UNCLASSIFIED # AD NUMBER ADA995234 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES ### TO: Approved for public release; distribution is unlimited. Document partially illegible. # FROM: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 31 DEC 1972. Other requests shall be referred to Air Force Special Weapons Command, Kirtland AFB, NM. Document partially illegible. Restricted Data. # **AUTHORITY** 22 Jun 1984 per document marking; 19 Sep 1984 per document marking # UNCLASSIFIED | | AD NUMBER | | |-------|------------------------|--| | | ADA995234 | | | | CLASSIFICATION CHANGES | | | TO: | CONFIDENTIAL | | | FROM: | SECRET | | | | LIMITATION CHANGES | | ## TO: Distribution authorized to U.S. Gov't. agencies only; Test and Evaluation; 31 DEC 1972. Other requests shall be referred to Air Force Special Weapons Command, Kirtland AFB, NM. Document partially illegible. Restricted Data. # FROM: Distribution: Further dissemination only as directed by Air Force Special Weapons Command, Kirtland AFB, NM, 07 DEC 1959, or higher DoD authority. Document partially illegible. Restricted Data. # AUTHORITY 31 DEC 1972 DoDD 5200.10 gp-3; 31 dec 1972 afswp | PHOTOGRAPH T LEVEL DICYCESSION NOWBER DISTRIBUTION Distribution Distribution | INVENTORY Jan. 52 | |---|--| | | ON STATEMENT A for public releases tion Unlimited | | ACCESSION FOR NTIS GRA&I DTIC TAB UNANNOUNCED JUSTIFICATION BY DISTRIBUTION / AVAILABILITY CODES DIST AVAIL AND/OR SPECIAL | SOUTION STATEMENT STATEMENT STATEMENT STATEMENT D STATEMENT | | DISTRIBUTION STAMP UNANNOUNCED | DATE ACCESSIONED DATE RETURNED | | .84 10 10 166 DATE RECEIVED IN DTIC | REGISTERED OR CERTIFIED NO. | | PHOTOGRAPH THIS SHEET AND RETURN TO DTIC FORM 70A DOCUMENT PROCESSING SHEET | | entered the control of o WT-422 TECHNICACOPAGINON 122 TA of the Operation ARMID FORCES SPECIAL WEAPONS PROJECT JAN 1954 OCTOBER - NOVEMBER TECHNICAL AIR OPERATIONS ClassMication (Ca restricted data és Statement A Approved for public release; Distribution unlimited 2006 The 1985 F > AIR FORCE SPECIAL WEAPONS COMMAND KIRTLAND AIR FORCE BASE LALBYGUEROUE, NEW MEXICO money of find DOF/DOD Revolum JRB/me By DOE Letter Date 22 hery 8 9895 If this report is no longer needed, return it to AEC Technical Information Service P. O. Box 401 Oak Ridge, Tennessee This document consists of 87 pages No. 122 of 165 copies, Series TA # TECHNICAL AIR OPERATIONS Operation Buster-Jangle by PAUL H. FACKLER Lt Col, USAF mul Shih 4925th Test Group (Atomic) Special Weapons Command Kirtland Air Force Base Albuquerque, New Mexico January 1952 Just DOE-DOD Owner 1-2 MFloh Date 22 masy #### **PREFACE** In accordance with the 4925th Test Group (Atomic) Operations Plan, dated 4 October 1951, this report is submitted on the technical air operations of Operation Buster-Jangle at the AEC Nevada Proving Grounds. Individual aircraft reports in tabular form are included as Appendixes A to C. It should be noted that all times are Pacific Standard Time. The Radiac equipment used in terrain survey and cloud tracking was experimental, and the results as tabulated should be considered in that light. The B-21 air-conductivity equipment used on terrain survey and cloud tracking was calibrated at various altitudes over a point source but was not calibrated over a known area source. Therefore the converted readings from millivolts to milliroentgens are only a guide. Comparisons can be made between readings of millivolts above background, as shown in Appendix C, of one area vs another. Since the planning and training phases of Buster-Jangle were limited in time, it is believed that all participating personnel performed their respective duties in an outstanding manner. # CONTENTS | | | | | | | | | | | | | | | | Pag | |--------|----------------------|------------|-----------|--|-------|-------|-------|-------|-------|----|------|----|---|---|-----| | PREFAC | CE | | | | • | • | | - | • | - | | • | • | • | 3 | | СНАРТЕ | ER 1 HISTORY OF B | USTER-JA | ANGL | E TEC | CHNI | CAL | AIR (| PER. | ATIO | NS | | | | | 7 | | 1.1 | Planning Phase . | | | | | | | | | | | | | | 7 | | 1,2 | Operational Phase | | | | | | | | | | | | | | 8 | | 1.3 | | | | | | | | | | - | | | • | | 9 | | | - | | | | | | | | | | | | | | | | CHAPTE | R 2 GENERAL OPE | RATIONS | • | • | • | • | 1 . | | • | • | • | 1. | • | • | 11 | | 2.1 | Technical Requirem | ents . | | • | | | | • | | • | | | | | 11 | | 2.2 | Operational Require | ments . | • | • | | • | | | | | | | • | | 11 | | 2.3 | Aircraft Control | | | | | | | | | • | | | | | 12 | | 2.4 | Special Weapons Cor | mmand Plo | otting | Room | ١. | • | | | • | • | | • | • | | 12 | | 2.5 | Personnel Requirem | ents . | | | | | | • | | | | | | | 12 | | 2.6 | Cloud-sampling Plan | 1 | | | | | | | | | | | | | 12 | | 2.7 | Cloud-tracking Plan | | | | | | | | | | | • | | | 14 | | 2.8 | Terrain-survey Plan | 1 | | | | | | | | | | | | | 14 | | 2.9 | Test-day Operations | | | | | | | | | | | | | | 14 | | | 2.9.1 Able X-ray D | | | | | | ۲. | | | | | | | | 14 | | | 2.9.2 Buster Able | · . | | | | | | | | | | | | | 14 | | | 2.9.3 Buster Baker | | | | | | | | | | | | | | 15 | | | 2.9.4 Buster Charl | | | | | | | | • | | | | | | 15 | | | 2.9.5 Buster Dog | | | | | | | | | | | | | | 16 | | | 2.9.6 Buster Easy | | | | - | | | | | | | | · | 1 | 16 | | | 2.9.7 Jangle Sugar | | | | ÷ | | 1 | i | • | ÷ | | Ĭ | • | • | 17 | | | 2.9.8 Jangle Uncle | | | i | | - | • | | • | i | • | Ĭ | • | • | 17 | | | 2.9.9 Aircraft Cont | | • | i | Ė | • | | · | i | • | • | | • | • | 17 | | 2.10 | Roll-up Procedure | | • | | | • | | • | | | • | | : | : | 18 | | | | | | | | | | | | | | | | | | | CHAPTE | R 3 OPERATING PR | ROCEDURI | ES | • | • | • | • | • | • | • | • | • | • | • | 19 | | 3.1 | Introduction . | | | | | | | • | | | • | • | | | 19 | | 3,2 | Procedure for Cloud | -tracking | Airen | aft | | | | • | | • | | • | • | | 19 | | 3,3 | Standing Operating P | rocedure | for Cl | oud T | rack | ing | | • | | | F. 1 | • | | | 20 | | 3.4 | Procedure for B-29 | Sampling A | Aircra | ft | | | | | | | • . | | | | 21 | | | Standing Operating P | | | | | | Samp | ing o | f an | | | | | | | | | Atomic Cloud . | | | | | | | | | | | | | | 22 | | 3.6 | Procedures for Terr | ain-surve | y Airc | raft | | | | | | | | | | | 23 | | | Standing Operating P | | | | | vey | | | | | | | | | 23 | | 3.8 | Procedure for Cloud | -sampling | Jet A | ircra | ft | · | | | | | | | | | 24 | | 3.9 | Standing Operating P | | | | | aircr | | mplir | ur of | an | | | | - | | | •- | Atomic Cloud . | | • | • | | | • | • | | | | | | • | 24 | | CHADTE | R 4 CONCLUSIONS | AND PECC | NWF | NDAT | rian: | 2 | | | | | | | | | 26 | | | | MID RECU | om Dr. E. | יייייייייייייייייייייייייייייייייייייי | ION | | • | • | • | • | • | • | • | • | - | | 4,1 | Sampling | | • | • | • | • | • | • | • | • | • | • | • | • | 26 | | | 4.1.1 Comparison o | | | - | • _ | • | _• | • | • | • | • | • | • | • | 26 | | | 4.1.2 Assignment of | Sampling | Airci | raft fo | r Fu | ture | Tests | | • | • | • | | • | • | 26 | # CONTENTS (Continued) | | | | | | | | | | | | | | | | | | | Page | |-----|-------------|---------|-------------------------|---------|-----------|--------|--------|---------|-------|----|---|---|---|---|---|---|---|------------| | | | 4.1.3 | Aerial-o | bserv | ation Ai: | rc raf | t. | • | | | | | | | | | | 27 | | | | 4.1.4 | Pressuri | izatior | of Sam | pling | Airc | raft | | | | | | | | | | 27 | | | | 4.1.5 | Sampling | g by A | ctual Cle | oud P | enetr | ation | | | | | | | | | | 27 | | | 4.2 | Cloud | Tracking | | | | | | | • | | | | | | | | 28 | | | | 4.2.1 | Supply of | fAirc | raft, Equ | uipmo | ent, a | nd Pers | onn | el | | | | | | | | 28 | | | | 4.2.2 | Base for | Cloud | l-trackii | ng Ai | rc raf | t. | | | • | | • | • | | | | 28 | | | | 4.2.3 | Liaison v | with R | ad-Safe | , LAS | L. | | | | • | | • | | | • | | 28 | | | 4.3 | Terra | in Survey | | | | | | | | • | | | | | | | 28 | | | | 4.3.1 | Procure | ment o | f Usable | e Inst | rume | ntation | | • | | | • | | | | | 28 | | | | 4.3.2 | Requiren | nents | for Suita | able A | Aircra | aft . | | | | | | | | | | 29 | | | 4.4 | Aircra | aft Contro | l | | | • | • | | • | | | | • | | • | • | 29 | | AP | PEND | IX A | MANNED | SAMP | LING | | | | | | | | | | | | | 31 | | | A.1 | Monn | ed-sampli | na Dat | a for B | ictor | Ablo | | | | | | | | | | | 33 | | | A.2 | | ed-sampli
ed-sampli | • | | | | | • | • | • | • | • | ٠ | • | • | • | 34 | | | A.3 | | ed-sampli
ed-sampli | | | | | | • | • | • | • | • | • | • | • | • | 35 | | | A.4 | | ed-sampli
ed-sampli | | | | | 116 | • | • | • | • | • | • | • | • | • | 36 | | | A.5 | | ed-sampii
ed-samplii | | | | | • | • | • | • | • | • | • | • | • | • | 37 | | | A.6 | | - | _ | | | - | | • | • | • | • | • | • | • | • | • | | | | | | ed-sampli | | | | | | • | • | • | • | • | ٠ | • | • | • | 38 | | | A.7 | | ed-sampli | | | | | | | • | | • | | • | • | ٠ | • | 38 | | | A. 8 | | badge Rea | | | _ | | | iei F | | - | - | | | | | | 00 | | | | manne | ed-sampli | ng Mis | ssions of | n Bus | ier-J | angte | • | • | • | • | • | • | • | • | • | 39 | | API | PEND | IX B | CLOUD T | RACK | ING | | | • | | | | | | • | | | | 41 | | | B.1 | Cloud | -tracking | Data | Nutmer | 2 B | istar | Raker | | | | | | | | | | 44 | | | B.2 | | -tracking | | | | | | | • | • | • | • | • | • | • | • | 47 | | | B.3 | | -tracking | | | | | | | • | • | • | • | • | • | • | • | 48 | | | B.4 | | -tracking | | | | | | • | • | • | ٠ | • | • | • | • | • | 50 | | | B.5 | | -tracking | | | | | | • | • | • | • | • | • | • | • | • | 5 2 | | | | | _ | | _ | | | _ | • | • | • | • | • | • | • | • | • | | | | | | -tracking | | _ | | | _ | • | • | • |
• | • | • | • | • | • | 55 | | | B.7 | | -tracking
-tracking | | | | | | • | • | • | • | • | • | • | • | • | 57 | | | | | | | | | | | • | • | • | • | • | • | • | • | • | 58 | | | B.9 | | tracking | | _ | | - | _ | • | • | • | • | • | • | • | • | • | 60 | | | B,10 | C loua. | -tracking | Data, | Nutmeg | ı, Ja | ngre | Uncle | • | • | • | • | • | • | • | • | • | 62 | | API | PEND | X C | TERRAIN | SURV | EY | | | • | | • | • | | • | | • | ٠ | | 63 | | | C.1 | Terra | in-survey | Data. | Gopher | 1. B | ıster | Baker | | | _ | | | | | | | 66 | | | C.2 | | in-survey | | - | • | | | | | | • | • | | i | : | i | 66 | | | C.3 | | in-survey | | | | | | | | | | | | | | | 67 | | | C.4 | | in-survey | - | - | | | | | · | i | | | · | · | • | | 68 | | | C.5 | | in-survey | | _ | | | | | | • | | | | | | • | 69 | | | C,6 | | in-survey | | | | | | | • | • | | • | • | • | • | • | 70 | | | C.7 | | in-survey | | • | • | | | • | • | • | • | • | • | • | • | • | 71 | | | C.8 | | in-survey | | _ | | | - | • | • | • | • | · | • | • | • | • | 72 | | | C.9 | | in-survey | | _ | | | _ | • | • | | • | • | • | • | • | • | 73 | | | | | in-survey | | _ | | | _ | • | • | • | • | • | • | • | • | • | | | | | | in-survey | | - | | | | • | • | • | • | • | • | • | • | • | 74 | | | | | in-survey | | | | | | • | • | • | • | • | • | • | • | • | 75
76 | | | | | in-survey | | | | | | • | • | • | • | • | • | • | • | • | 76 | | | | | in-survey | | - | | _ | _ | • | • | • | • | • | • | • | • | • | 77 | | | | | in-survey | | - | | _ | _ | • | • | • | • | • | • | • | • | • | 79 | | | | | | | | | | | • | • | • | • | • | • | • | • | • | 80 | | | | | in-survey | | - | | _ | | • | • | • | • | • | • | • | • | • | 82 | | | | | n-survey | | _ | | - | | • | • | • | • | • | • | • | • | • | 83 | #### CHAPTER 1 #### HISTORY OF BUSTER-JANGLE TECHNICAL AIR OPERATIONS #### 1.1 PLANNING PHASE The reporting of the planning phase of Operation Buster-Jangle will be done by functional sections pertaining to manned-sampling, cloud-tracking, terrain-survey, and Special Weapons Command (SWC) Plotting Room activities. (This information is contained in Chap. 3.) In order to meet the sampling requirement as requested by the AEC, it was determined that three B-29 type aircraft and three T-33 type aircraft would be required. Two of the three B-29's to be used for sampling were available in the SWC. The third B-29 was obtained from Air Materiel Command (AMC) storage at McClellan Air Force Base, Calif. The T-33 aircraft plus pilots, radiological officers, and maintenance personnel were obtained from the Air Proving Ground, Eglin Air Force Base, Florida. Part of the installation of the necessary sampling equipment on the B-29's was accomplished at McClellan Air Force Base. This consisted in installing an A-1 type airfoil in the aft unpressurized compartment above the fuselage. The AEC wing box filters were installed by the maintenance division of the 4925th Test Group (Atomic). Filtering units for the T-33 were fabricated by the AMC from drawings furnished to them by Tracerlab, Inc. These filtering units were incorporated in the normal tip-fuel-tank configuration. Owing to the lack of sufficient time to rework the fuel system of the T-33 to install wing fuel tanks, the aircraft range was necessarily reduced. The sampling aircraft, B-29's and T-33's, were moved to Indian Springs Air Force Base, Nevada, on 10 October 1951, and were established for Operation Buster-Jangle. It was determined that three B-29 type aircraft would be required to accomplish cloud tracking. There existed no capability in the SWC for providing these aircraft or the equipment it would take to perform the mission. Therefore the Air Weather Service (AWS) was called upon to furnish three WB-29's. The only readily available aircraft in the AWS were from the squadron stationed at Hickam Air Force Base, Honolulu, T. H. The three WB-29's plus aircrews and maintenance crews departed Hickam Air Force Base on 30 September and arrived at McClellan Air Force Base on 1 October for instrumentation checks and calibration. The instruments used aboard the WB-29 for tracking purposes were the B-21 air-conductivity ionization chamber and the B-35 scintillation counter, plus the normal radiological instruments, dosimeters, etc. Upon completion of instrument checks and calibration, the aircraft departed McClellan Air Force Base and arrived at Kirtland Air Force Base, Albuquerque, N. Mex., on 5 October 1951. Although the cloud-tracking mission could have been more easily performed with these aircraft operating from Indian Springs, it was decided to make the main base of operation Kirtland Air Force Base because of insufficient housing and logistical support at Indian Springs. In order to accomplish the requirement for aerial survey of ground contamination, it was decided to use three C-47 type aircraft, instrumented with the B-21 ionization chamber and B-35 scintillation counter. Two C-47 aircraft were placed on loan to the 4925th Test Group (Atomic) for this purpose by the 4901st Support Wing (Atomic). The third C-47 was obtained from the 1009th Special Weapons Squadron, McClellan Air Force Base. These aircraft were modified and instrumented at McClellan Air Force Base. The training of the aircrews to accomplish terrain survey was done at Oak Ridge, Tenn., and McClellan Air Force Base. These aircraft departed Kirtland Air Force Base for Indian Springs Air Force Base on 7 October 1951, so as to allow sufficient time prior to the start of Operation Buster-Jangle for the survey of background levels within a 100-mile range of the test area. This preliminary survey was accomplished by 11 October 1951. Early in August 1951 the requirement for a permanent record of air activities pertaining to cloud sampling, cloud tracking, and terrain survey was determined. Accordingly, a plotting and control room at the Control Point was recommended. This room subsequently became known as the SWC Plotting Room. In the initial planning stage it was determined that a visual display of the current air situation was also desired and that the method of display should be patterned after the one used in the air control room on Operation Greenhouse. This method involves the use of edge-lighted plexiglass boards with static information placed on the front side of the boards and temporary information placed on the back side of the boards as it was received from the reporting aircraft. It was planned that there would be three of these 6-ft-square plotting boards. One of them presented all aircraft orbit patterns and positions at H-hour, and it also plotted all aircraft positions as aircraft entered and left the prohibited area. The second board displayed a gridded map of the area within a 100-mile radius of zero point. On this board were plotted the terrain-survey-aircraft activities, including the relative location and intensity of radioactive contamination on the ground due to fall-out from the passing atomic cloud. The third display board had a gridded map of the area within a 300-mile radius of zero point. The atomic-cloud position was plotted on this board, as determined from the tracking-aircraft reports. Also the positions of all aircraft en route to and from Kirtland Air Force Base were plotted on this board. The permanent record was maintained on specially prepared charts and gridded maps. To accommodate these charts, two large drafting tables and stools were constructed. Construction plans were drawn in the SWC Plotting Room at the Los Alamos Scientific Laboratory (LASL). Supplies and equipment were requisitioned and received from base supply stock or on local purchase. Movement of supplies, equipment, and personnel to the Nevada Proving Grounds was accomplished on 3 October 1951. #### 1.2 OPERATIONAL PHASE After several days' delay the Buster series of Operation Buster-Jangle was begun on 22 October 1951, with the Buster Able shot. There were two sampler B-29's, one tracker WB-29, and three terrain-survey C-47's scheduled for operational use on Buster Able. Since there was little or no nuclear reaction, only one sampling aircraft was used. The other sampler, the tracker, and the terrain-survey missions were canceled. The sampling aircraft that did perform its mission sampled at levels from 100 ft above the ground to 7500 ft MSL, making nine passes through the dust cloud to obtain its samples. For Buster Baker, 28 October 1951, three samplers, one tracker, and three terrain-survey missions were flown. Of the sampling aircraft, two were B-29's and the third a T-33, thus beginning the first manned-sampling operation utilizing jet aircraft on any atomic test. It was planned that only two terrain-survey aircraft would be used, owing to the narrow cone of fallout since the wind flow was from 40° from the surface to about 25,000 ft. However, one of the aircraft lost communication; so the third aircraft was sent out to cover its area. Buster Charlie occurred on 30 October 1951, and for this mission five samplers, two - trackers, and three terrain-survey aircraft were used. Of the five samplers three were B-29's and two were T-33's. The third B-29 sampler was used to obtain fall-out and debris remaining in the cloud at H + 5 hr. The primary WB-29 tracking aircraft lost an engine shortly after H-hour, and a second tracker was called in to replace it. Since the wind for Buster Charlie was also from the northeast, considerable communication difficulties were encountered by the terrain-survey aircraft which were working to the west of several mountain ranges lying between the communications center and the aircraft. The Buster Dog shot was held on 1 November 1951. For this test four samplers (two B-29's and two T-33's), two trackers, and three terrain-survey aircraft were used. This was an easy mission; the entire operation functioned normally. Good cloud samples were obtained with the T-33's operating near 40,000 ft, almost at puff altitude. The cloud was
elongated by gradient wind shears, and two tracker aircraft were required to maintain good cloud following. The cloud moved rapidly to the southeast, thereby giving only small ground contamination for the terrain-survey aircraft to monitor. On Buster Easy, 6 November 1951, five sampler aircraft (two B-29's and three T-33's), three trackers, and three terrain-survey aircraft were used. Owing to the angular shearing winds the cloud spread out over the southwestern to the southeastern quadrants, which added to the work of the terrain-survey aircraft and the cloud trackers. The sampling work was easy, however, because the whole cloud moved as a body to the southeast. All three T-33's were used on this mission to give additional high-level samples. One of the B-29 sampling aircraft and one WB-29 tracking aircraft had engine trouble on this mission. The Jangle series was begun with Jangle Sugar, which was fired on 19 November 1951. Aircraft participating in this shot were two B-29 samplers, one WB-29 tracker, and three terrain-survey C-47's. Since the Jangle shots were to be low-energy detonations with the cloud rise not expected to be more than 15,000 ft, the T-33's were released for return to their parent organization. For these shots the sampling would be accomplished with two B-29's, one at 13,000 ft MSL and the other at 1000 to 2000 ft above the ground. The sampling mission on Jangle Sugar was performed successfully. The tracker on this shot had a very easy mission and followed the cloud visually until it reached Salt Lake City, Utah. At this time darkness canceled further tracking because terrain features made it dangerous to continue. The three terrain-survey aircraft were used on Sugar day and Sugar + 1 day because of the high level of ground contamination. Jangle Uncle was on 29 November 1951. The operation included two B-29 samplers, one tracker, and three terrain-survey aircraft. For this shot the B-29 samplers flew the same operational plan as for Jangle Sugar. The tracker mission for Jangle Uncle was much easier than for any in the past. The cloud moved very slowly and settled rapidly, so that by nightfall the tracking mission was completed. Because of the late H-hour, 1200 PST, and the fact that the dust still remained in the downwind area, the terrain-survey aircraft were flown on Uncle + 1 day, and the mission was completed at 1300 PST. During the Buster test period the SWC Plotting Room operated more satisfactorily on each shot. Additional communications facilities were added after each of the first three shots, Able, Baker, and Charlie. Aircraft control was shifted from the radio room to the plotting room after H-hour, and more-direct communication with the test aircraft was achieved. A better understanding, on the part of the radio-room operators, aided in passing required information to the plotters behind the display boards. Orderly recording of information in a permanent form preserved all factual data available on each test. #### 1.3 ROLL-UP PHASE The Buster roll-up began on 6 November 1951, the day after the Buster Easy shot. One B-29 sampling aircraft was flown to Sacramento Air Depot, McClellan Air Force Base, so that all four engines could be changed. This allowed the AMC to study the results of contamination and the effectiveness of decontamination methods. The T-33 jet pilots, radiological directors, and maintenance personnel also were released from duty on Buster-Jangle on 6 November 1951. One T-33 was ferried to the AMC at Tinker Air Force Base, Oklahoma City, Okla.; one to the U. S. Naval Radiological Defense Laboratory (USNRDL), Naval Air Station, Moffett Field, San Francisco, Calif.; and the third T-33 was returned to its home station, Eglin Air Force Base. The T-33's ferried to Tinker Air Force Base and the Naval Air Station, Moffett Field, were to be used in studying the contamination and decontamination problems of axial-flow engines. Personnel at Indian Springs, made surplus by the reduced air operations required for the Jangle portion of the tests, also started the homeward move. Almost all participating personnel were returned to Kirtland Air Force Base for the twoweek lapse between the Buster and the Jangle phases of the test. The final roll-up began on 30 November 1951 after the Jangle Uncle shot which concluded this series of tests. The two remaining B-29 samplers, plus aircrews and maintenance personnel, were returned to Kirtland Air Force Base. The three WB-29's, aircrews, and maintenance personnel were released for return to their home base, Hickam Air Force Base. The three C-47 terrain-survey aircraft were required to make readings on the contaminated terrain downwind from Jangle Uncle on 30 November; so their departure from Indian Springs was delayed until 1 December 1951. During the period from the afternoon of 29 November through 2 December, all equipment was turned into local supply or packed, crated, and properly marked for return to assigned organizations. Roll-up of the SWC Plotting Room began on 30 November after the terrain-survey aircraft had completed their mission. The plexiglass plotting boards were removed from their frames and covered with masking tape to prevent marring. Status boards and map boards were taken down and, along with the crated records, prepared for return to Kirtland Air Force Base. Movement of this equipment and personnel was accomplished on 3 December 1951. This completed the roll-up of the technical air operations. #### **GENERAL OPERATIONS** #### 2.1 TECHNICAL REQUIREMENTS The function of the technical air operations at Buster-Jangle was to perform the following duties: - 1. To obtain, preferably at puff altitude, a sufficient sample of the debris from each bomb so that radiochemical analysis of each weapon could be made by the AEC and by AFOAT-1. - 2. To provide the required sample size of 10^{-10} of the bomb for shots Abie, Baker, and Charlie, and 10^{-11} of the bomb for shots Dog, Easy, Sugar, and Uncle. - 3. To track each cloud for a radius of 600 miles from point zero or until the radiation intensity was such that an industrial hazard no longer existed, whichever was sooner. - 4. To survey the terrain within a 100-mile radius of point zero in order to determine levels of ground concentration as a result of fall-out as the atomic cloud moved downwind. #### 2.2 OPERATIONAL REQUIREMENTS In order to accomplish the technical operations enumerated in Sec. 2.1, a supply of sufficient aircraft and equipment was required. These operational requirements were as follows: - 1. In order to obtain the technically required sample, three B-29's were required; two were airborne on each test, and the third was held as a stand-by in the event of an abort. The B-29 aircraft was chosen because of its proved ability to obtain samples on previous tests. Each of these aircraft required modification to install a C-1 and an A-1 type filtering airfoil and two AEC wing box filters. - 2. Because of the altitude limitations of the B-29 and the comparatively large aircrew required, it was desired to determine the feasibility of using jet type aircraft for sampling operations. The many technical and radiological problems involved brought about the decision to use a two-place jet aircraft, namely, a T-33. Three T-33's were obtained from the Air Proving Ground Command for this purpose. One was flown on Buster Baker, and, depending upon the results obtained and radiation levels received, one or more was used on succeeding tests. Each T-33 was equipped with two tip-tank filtering units in lieu of the standard fuel tanks. - 3. The following radiological instruments were used on each sampling mission: AN/PDR-T1-B ionization chamber, 0- to 50-r Proteximeter, 2610A Geiger-Mueller (G-M) counter, AN/PDR-T1-B (modified to read 500 r), 247B ionization chamber, 200-mr pocket dosimeter, 10-r pocket dosimeter, and film badges. - 4. The cloud-tracking effort required three B-29 aircraft, and these aircraft with aircrews were furnished by the 57th Strategic Reconnaissance Squadron (Weather), Hickam Air Force Base, of the AWS. These aircraft arrived at Kirtland Air Force Base, 5 October 1951, completely instrumented with a B-21 air-conductivity ionization chamber and a B-35 scintillation counter. The radiological monitor aboard these aircraft used the following radiological instruments: 2610A G-M counter, AN/PDR-T1-B ionization chamber, 200-mr dosimeter, and film badges. 5. In order to complete the ground-contamination-survey requirement within the daylight hours after shot time, three C-47 aircraft were used. Two were obtained from the 4901st Support Wing (Atomic) and were flown to McClellan Air Force Base for installation of the B-21 air-conductivity ionization chamber and the B-35 scintillation counter. The third C-47 was obtained from the 1009th Special Weapons Squadron, McClellan Air Force Base, instrumented with the B-21 and B-35 equipment. #### 2.3 AIRCRAFT CONTROL The plan of operation for controlling aircraft at the Nevada Proving Grounds was that all test aircraft would become airborne under the control of their home stations. The flight progress of the bomb carrier and the movement of all other test aircraft in the test area would be under the control of the Operations Officer, 4925th Test Group (Atomic), at the Nevada Proving Grounds Control Point. Immediately after weapon detonation all aircraft control would be assumed by the officer-in-charge of cloud-sampling, cloud-tracking, and terrain-survey operations. Because of the technical aspects of an airdrop, the aircraft controller had to be present in the radio control room during the predrop period of operations. There was insufficient space in the radio control room for the plotting boards, which would maintain the air intelligence required for directing the sampling, tracking, and survey operations; therefore it was necessary to set up remote-control radio equipment in the SWC Plotting Room. At
approximately H+30 min it was necessary to move radio operators from the radio control room to the SWC Plotting Room and reestablish aircraft control from that point. #### 2.4 SPECIAL WEAPONS COMMAND PLOTTING ROOM The requirement for aircraft control at the Nevada Proving Grounds Control Point included requirements for presenting a visible display of the current air situation at all times and maintaining a permanent record of the data recorded by the sampling, tracking, and terrain-survey aircraft. A description of the visual-display equipment is given in Sec. 1.1. #### 2.5 PERSONNEL REQUIREMENTS Owing to the lack of personnel within the SWC, it was impossible to provide the required aircrew and maintenance personnel to perform entirely the missions of manned sampling, cloud tracking, and terrain survey. Accordingly, aircraft crews and maintenance personnel were placed on temporary duty to SWC from the 57th Strategic Reconnaissance Squadron (Weather), Hickam Air Force Base, for the WB-29's and from the Air Proving Ground, Eglin Air Force Base, for the T-33 aircraft. Other required personnel were placed on temporary duty from SWC at Indian Springs Air Force Base and the Nevada Proving Grounds Control Point. #### 2.6 CLOUD-SAMPLING PLAN The plan of the sampling operation was to obtain the best possible sample for the lowest exposure of radiation feasible. Since the planned allowable exposure for Buster-Jangle was 3.0 r per individual, a maximum exposure of 0.75 r was established for each shot. In the event that exposure exceeded 3.0 r, aircrew replacements were to be made on an individual basis. The sampling B-29's would be airborne at shot time, orbiting approximately 30 miles slant range to the southeast of zero point. At H+5 min the aircraft would be called off orbit by the Control Point to take up station in the vicinity of the cloud so as to observe movement and dispersal characteristics of the cloud. Penetration through the cloud would be started prior to the complete dissipation of the visible cloud. The sampling penetrations were to be done in the following manner: The first pass at the cloud would be tangential, and, if the integrated radiation dose as read from pocket dosimeters was less than 600 mr, a second pass through the center of the visible cloud would be made. If the integrated dose was over 600 mr but under 1000 mr, the second pass would be delayed 15 min. These dosimeter readings were evaluated on the basis of past experience of the pocket dosimeters being in error by a factor of 2 higher than film-badge readings. Passes up- and downwind through the center of the cloud would be made until the dosimeters read 1.2 r, at which time the aircraft would be returned to Indian Springs Air Force Base. The jet aircraft were to remain on the ground at Indian Springs until notified to take off by the Control Point. Once airborne, the jets would be directed to the cloud position as determined from position reports given by the B-29 samplers. The first pass of the jets would be tangential, and their successive passes would follow that outlined above for the B-29's. As a guide to be used in predetermining the entry time vs sample size for a standard radiation exposure for various sized weapons, the following formula was used (based on an LASL paper, by Harold F. Plank, Sampling Tactics, Operation Buster, J-8831, 12 October 1951): $$R = \frac{(17.2 \times 10^{12}) ST^{-1.2}E}{V}$$ where $R = \exp(r)$ from film badges S = sample size as fraction of the bomb per square foot of filter paper T = time when sampling is started (min) after bomb burst E = energy release of bomb (kt) V = indicated airspeed (mph) $K = (17.2 \times 10^{12}) = constant$ found experimentally to hold for B-17 drones and manned B-29's in Operation Greenhouse The sampling altitudes of 18,000 to 24,000 ft for the B-29 and 30,000 to 36,000 ft for the T-33 were chosen on the basis of aircraft performance and an estimate of the height of the fission cloud vs the estimated height of the dust cloud. The actual sampling altitudes would depend on angular and gradient wind shears existing at burst time but would, however, stay in the general ranges selected. The pressurization air valves would be closed at the time the aircraft started its tangential pass, and the aircrew would go on 100 per cent oxygen. This would assure a positive pressure inside the aircraft during the sampling operation, and, with the aircrew on 100 per cent oxygen, it would prevent any radioactive particles from being ingested if any should leak into the cabin. This is a standard procedure developed during Operation Sandstone and continued through Operations Ranger and Greenhouse. However, since it is unknown how much particulate matter would be brought into the aircraft through pressurization and, further, how much of the particulate matter could be filtered out, it was decided to set up an experiment for Buster Easy that would give indications along these lines. An enlarged chamber with a removable filter paper incorporated in it was fabricated and inserted in the pressurization system between the engine and the cabin. If the results of this experiment proved favorable, it would allow sampling by jet aircraft at much higher altitudes than now planned and would eliminate the problem of frosted plexiglass, which usually occurs at altitudes after the pressurization air valves are closed off. Another experiment that was established was the taking of wide-angle motion pictures of the cloud as the aircraft approached on its sampling passes. The purpose of this experiment was to provide a visual aid in studying the tactics involved in manned sampling vs time and disper- sion of the atomic cloud. The manned-sampling data appear in tabular form in Appendix A. The training of the sampling aircrews was done at Kirtland Air Force Base by briefing, by chalk talks, and later by flights making simulated passes on cumulus type clouds. The training was designed to ensure proper air discipline, crew coordination, and knowledge of the job to be done, prior to the actual aircrew participation in a nuclear detonation. #### 2.7 CLOUD-TRACKING PLAN The plan for tracking the atomic cloud was to utilize WB-29 aircraft, adequately instrumented, to follow the cloud out to a distance of 600 miles from zero point. One cloud-tracking aircraft would be airborne in the vicinity of zero point at detonation time and would follow the cloud visually as long as possible. After the cloud had dispersed to where it was no longer visible, detection would be accomplished by the highly sensitive air-conductivity and scintillation-counter instruments. The tracking technique was to fly back and forth along the leading edge or sides of the cloud, turning every 2 or 3 min until the air-conductivity and scintillation instruments gave a measurable reading above background, then turning away before actually penetrating the cloud. The position, time, altitude, and maximum reading on each instrument were reported directly to the Control Point station. These reports were used to plot the cloud outline at various time intervals. Cloud penetration was avoided because aircraft contamination would have made the instrumentation useless. The cloud-tracking reports (in table and map form) are in Appendix B. #### 2.8 TERRAIN-SURVEY PLAN The plan of terrain-survey operations was to make a rapid survey of the fall-out area to locate any highly contaminated areas and to determine the fall-out pattern. Any "hot spots" would be checked by ground-monitoring parties to determine the personal hazard. Immediately prior to H-hour a fall-out pattern would be predicted and laid off on a gridded map of a 100-mile radius from zero point. A grid pattern for each survey aircraft was determined, and this information plus a take-off time was given to each aircraft. The survey aircraft would fly these grid patterns at approximately 600 ft true altitude. Using the B-21 air-conductivity equipment (plus B-35 scintillation counter on one aircraft) and portable G-M counters, the ground contamination would be determined, and the intensity readings and grid position would be radioed to the Control Point. A reading would be made for each grid square and combined into a report sent to the Control Point every 10 min. Each aircraft was equipped with a C-1 airfoil to ascertain the degree to which suspended particulate matter contributed to the B-21 readings. The terrain-survey tabular reports appear in Appendix C. #### 2.9 TEST-DAY OPERATIONS #### 2.9.1 Able X-ray Day, 13 October 1951 Able X-ray was a dry run which pointed up small irregularities in operational and communication procedures. These irregularities were corrected on debriefing. #### 2.9.2 Buster Able, 22 October 1951 The Buster Able weapon, the first of the Buster series, was detonated at 0600 PST, 22 October 1951, with little or no fission taking place. This was evident after Creampuff 3 made its first pass and could detect no beta or gamma radiation. Since this meant that the cloud consisted mainly of plutonium particles, it was decided to use only one aircraft to collect samples of the debris. Therefore Creampuff 2 was returned to Indian Springs. Creampuff 3 made a total of nine passes through the cloud at altitudes from 7500 ft MSL down to 100 ft above the ground. Adequate samples were obtained. (See Table A.1.) Buster Able, as well as Able X-ray, was essentially a rehearsal for the cloud-tracking aircraft, since there was very little cloud and no detectable radiation to permit cloud-tracking activity. The terrain-survey mission on this test was canceled because there was no detectable radioactive fall-out from the cloud. #### 2.9.3 Buster Baker, 28 October 1951 Buster Baker sampling operations pointed up a very definite need for a means of vectoring the jet aircraft to the atomic-cloud position. This was mandatory because of the limited fuel supply of the jet aircraft. The T-33's, with tip tanks
used as filter units instead of fuel tanks, had a maximum flying time of 1 hr and 5 min. There was insufficient time after the aircraft arrived for the fuel system to be reworked and for wing fuel tanks to be installed on pylons. In an attempt to remedy the lack of accurate knowledge of cloud position, the B-29's were briefed, prior to Buster Charlie, to give 5-min position reports of Rosie (the code name for the atomic cloud) in degrees of bearing and miles from ground zero. The jets would be vectored into position from this information. (See Table A.2.) One tracking aircraft followed the cloud at 20,000 ft MSL for approximately 7 hr after blast time, maintaining visual and/or instrumental contact with the cloud at all times. The atomic cloud appeared to be headed out to sea when this aircraft had to return to base; therefore a second aircraft was not called in to continue detailed tracking. The movement of the debris toward the southwest is shown in Fig. B.1 and Table B.1. Two terrain-survey aircraft were scheduled for this test because the predicted fall-out area was too narrow to permit operation of the third airplane. However, because of loss of radio contact with the second survey airplane, a third survey airplane was dispatched to replace the second airplane. The survey aircraft flew crosswind patterns in a southwesterly direction from zero point. The equipment operated satisfactorily, clearly defining contaminated areas. After completing the survey out to 100 miles from zero point, all aircraft returned to base. (See Tables C.1 to C.3.) #### 2.9.4 Buster Charlie, 30 October 1951 Buster Charlie forcefully brought out the point that complete ground control of the sampling activities was impracticable because of the difference in visibility of the cloud in the air from that on the ground. Since it was not possible to change the entire manner of operating at this late stage of the project, it was decided that the radiological directors aboard each aircraft should give frequent visibility readings of the cloud. In this manner, control, as to time of first penetration, could be retained in the Control Point. This shot also indicated that the system of vectoring the jets by bearing and miles from point zero was too indefinite. Ten-mile-interval grid lines were drawn on a regional map and numbered across and lettered down. This was done to provide the B-29 a means of pin-pointing the exact location of the cloud. A grid position report and cloud-visibility report were to be radioed to the Control Point every 5 min so that sufficient intelligence would be available to control the aircraft. (For sampling reports on this shot, see Table A.3.) The first cloud tracker followed the cloud visually and instrumentally from an altitude of 20,000 ft MSL for a period of 3 hr, after which time it was forced to return to base because of mechanical difficulties. A second tracking aircraft made contact with the cloud at about H+4 hr and tracked the trailing edge of the southwest-bound cloud instrumentally for about $3\frac{1}{2}$ hr. In an attempt to circle the cloud, the aircraft encountered debris and became contaminated to such as extent that the instruments read off-scale. The aircraft was then recalled to base. Additional cloud positions were provided at 25,000 ft MSL by a sampling aircraft which followed the debris to the Pacific Coast while attempting to obtain adequate samples. (Cloud-tracking reports for this shot are given in Tables B.2 and B.3; see also Fig. B.2). The terrain surveyed on this test was approximately the same as on Buster Baker. Instrument operation was satisfactory, and a well-defined fall-out area was reported. Radio communication difficulties were encountered because of the mountainous terrain. Several aircrew members became airsick due to flying the crosswind patterns over this rough terrain. (See Tables C.4 to C.6.) #### 2.9.5 Buster Dog, 1 November 1951 The sampling mission on Buster Dog was accomplished easily. There were no wind shears at the puff altitude so that the atomic cloud, although its ground speed was relatively high, did not disperse as rapidly as did previous clouds. (See Table A.4.) Two cloud-tracking aircraft were employed on this test because the high-verocity winds caused large lateral and longitudinal dispersion of the lower cloud. The second tracker was called into operation at approximately $H + 2\frac{1}{2}hr$. Both aircraft tracked by instruments. The first tracker was instructed to position itself on the northern edge of the cloud, and the second was to work the southern edge. Both aircraft maintained contact with the cloud until $H + 8\frac{1}{2}$ hr, when the leading edge was more than 600 miles from zero point. The topmost part of the cloud moved southeastward at an average speed of 75 knots. The lower parts of the cloud headed in the same general direction but at slower speeds. (See Tables B.4 and B.5 and Fig. B.3.) The rapid dispersion of the atomic cloud necessitated the use of three terrain-survey aircraft on this test. Accurate readings of ground contamination were difficult because of the considerable quantity of suspended radioactivity in the air. Particular attention was given to the fall-out area around Lake Mead. Radio communications were very satisfactory for all aircraft on this mission. (See Tables C.7 to C.9.) #### 2.9.6 Buster Easy, 5 November 1951 Two major difficulties developed in the sampling operation on Buster Easy. First, Creampuff 3, a B-29, developed engine trouble and could not go above 31,000 ft; therefore a poor sample was obtained. Second, Creampuff 2 was returned to Indian Springs early due to misreading of instruments by the radiological monitor. He reported to the Control Point that on the first pass he had an accumulated dosage of 4500 mr. When queried on this high reading, it was reaffirmed. The aircraft was then instructed to return immediately for landing. After questioning on the ground, it was revealed that the actual reading was only 450 mr. The jets performed very well; they were able to reach the altitude of the fission cloud without difficulty. Performing a sampling mission with pressurized cabins was tried on this shot. The results were excellent; no loss of normal cabin pressure occurred in the B-29, and no contamination was detectable inside the aircraft upon landing. The jet pressurization suffered because two filter papers were put in the system. It is believed that one filter paper would be sufficient to prevent particulate matter from entering the cabin and would allow normal pressure to be maintained. (See Table A.5.) On this test three tracking aircraft were used. The first tracker was in the air at detonation time and tracked the cloud visually for about $2\frac{1}{2}$ hr. At $H+1\frac{1}{2}$ hr the second tracker began instrumental tracking. The first tracker, because of mechanical difficulties, was replaced by the third tracker at about $H+3\frac{1}{2}$ hr, and both the second and third trackers followed the cloud until approximately H+10 hr. The main portion of the cloud went above 25,000 ft, where winds were from the northwest. Most of the tracking effort was spent on the early fall-out from this portion of the cloud. The lower dust cloud, extending from the surface to about 16,000 ft MSL, moved to the southwest and was tracked about $3\frac{1}{2}$ hr. (See Tables B.6 to B.8 and Fig. B.4.) The terrain-survey mission was accomplished without difficulty. There was very little suspended radioactivity encountered; all equipment operated satisfactorily, and all reports were submitted to the Control Point without delay. (See Tables C.10 to C.12.) #### 2.9.7 Jangle Sugar, 19 November 1951 The sampling requirements for Jangle Sugar, the first of the Jangle series, were increased to include sampling of the low-level dust cloud. The requirement was for the low-level aircraft to make one pass through the cloud. In order to ensure an adequate sample, two passes were made. It should be noted that the peak reading of 36 r on the first pass indicates reflected radiation from the crater and not actual radiation from the low-level dust cloud. The second pass with a peak reading of 12 r was made 1000 ft lower, 7 min later, and 5 miles farther from the crater. (See Table A.6.) One tracking airplane was used on this test, and the cloud was followed at 16,000 ft for about 7 hr after detonation time. Visual and/or instrumental contact was maintained with the cloud at all times. The cloud headed in a north-northeast direction, and further tracking was considered impractical because of darkness and the mountainous terrain. (See Table B.9 and Fig. B.5.) A mission was flown on 19 November 1951 with each of the three survey aircraft recording very high levels of radioactivity. A well-defined fall-out area was plotted, and a change in flight plans was directed to eliminate survey of uncontaminated areas. Darkness prevented completion of the survey on shot day; therefore a second mission was scheduled for 20 November 1951. The same area was surveyed, and clear well-defined readings were received, verifying the previous day's mission. Flying crosswind patterns also meant flying perpendicular to the mountain ranges. Extreme turbulence made the missions difficult, and several crew members became airsick. (See Tables C.13 to C.15.) #### 2.9.8 Jangle Uncle, 29 November 1951 The sampling requirements for Jangle Uncle were the same as for Jangle Sugar; i.e., a low-level dust-cloud sample was required in addition to the normal high-level sample. The cloud-radiation levels were low, and seven penetrations through the high portion of the cloud were necessary before it was assured that a usable sample had been obtained. Four penetrations were made on the low portion of the cloud for the same reason. The comparatively small amount of cloud rise, 11,000 ft initially and settling gradually to 9500 ft, caused a change in normal sampling procedure as the
cloud moved slowly around the mountain peaks. Flying conditions were hazardous, and sampling penetrations were made as dictated by terrain features rather than following the normal up- and downwind pattern. (See Table A.7.) As on Jangle Sugar, only one tracking aircraft was used to follow the cloud for approximately 5 hr. Practically all contact with the cloud was visual, because low wind velocities and negligible wind shears permitted the cloud to hold together very well. This condition was fortunate because the cloud did not rise above approximately 11,000 ft MSL, and tracking became somewhat hazardous because of mountain peaks in the path of the cloud. (For detailed information on individual cloud-tracking missions, see Table B.10.) The delay in H-hour, coupled with the problem of a low-level slow-moving cloud, prevented a terrain-survey mission on 29 November 1951. On 30 November 1951 the mission was successfully completed. Communications were excellent, and no suspended radioactivity was incountered. The air was very smooth, and only minor equipment difficulties marred an otherwise perfect mission. (See Tables C.16 to C.18.) #### 2.9.9 Aircraft Control The plan for control of aircraft at the Nevada Proving Grounds operated fairly well after the dry run and Buster Able. A difficult operation was encountered in striving to maintain adequate control of the sampling aircraft from the porch on the Control Point building. Contact from the porch to the aircraft was through an intercommunication system to the radio operator to the aircraft and return through the same channels. Necessarily, some delays were encountered. After surmounting difficulties involved in transferring aircraft control from the radio control room to the SWC Plotting Room, a system was established that facilitated the flow of information to and from the cloud-tracking and terrain-survey aircraft. As reports were received from the aircraft, computations were made, and the data were plotted on both the display board and the permanent record. Nonfunctioning remote-control radio equipment and atmospheric interference hindered aircraft control at times. However, most of these difficulties were corrected so that on the third and succeeding shots the communications and resulting aircraft control worked effectively within the limits of the system. #### 2.10 ROLL-UP PROCEDURE The requirements for sampling of the Jangle series were reduced to obtaining single aircraft samples of 10^{-10} of the upper portion of the cloud and of 10^{-13} of the lower portion of the cloud. Further, it was anticipated that the highest altitude the cloud would attain would be 15,000 ft MSL. Thus it was decided that two B-29 samplers could accomplish the required cloud sampling. The expected low altitude of the cloud and the very limited fuel range of the T-33 at low level prompted the decision not to utilize the T-33 for sampling on the Jangle tests. One of the B-29's was ferried to the AMC at McClellan Air Force Base, on 6 November 1951, for four engine changes so as to provide the AMC with four reciprocating engines for teardown and study of residual contamination. To provide the AMC with an axial-flow engine for comparative studies, one of the T-33's was ferried to Tinker Air Force Base on 6 November 1951 for engine change. Likewise, to provide the USNRDL with an axial-flow engine for teardown and study, one T-33 was flown on 6 November 1951 to the Naval Air Station, Moffett Field. The third T-33 was returned the same day to the Air Proving Ground, Eglin Air Force Base, its parent organization. Thus, by 6 November 1951, two-thirds of the sample-aircraft roll-up had been completed. The remaining two B-29 samplers departed Indian Springs Air Force Base for Kirtland Air Force Base on 30 November 1951 at the conclusion of the Jangle tests. The cloud-tracking roll-up was completed on 30 November 1951, when the three WB-29's of the 57th Strategic Reconnaissance Squadron (Weather) departed Kirtland Air Force Base for Honolulu, T. H. A C-54 type cargo aircraft came in from Hawaii to transport material and personnel of the 57th Strategic Reconnaissance Squadron (Weather) that could not be returned on the WB-29's. Since the terrain-survey aircraft were required to fly a mission the day following the Jangle Uncle test, their departure from Indian Springs Air Force Base was delayed until 1 December 1951. On that date the three C-47 terrain-survey aircraft were returned to their parent organizations; one was returned to the 1009th Special Weapons Squadron, McClellan Air Force Base, and the remaining two were returned to Kirtland Air Force Base. Radiac equipment was turned in to local agencies or packed, crated, and marked for return to Kirtland Air Force Base during the period from 29 November through 1 December 1951. Roll-up of the personnel and material required to execute Operation Buster-Jangle was thus completed by 3 December 1951. #### **CHAPTER 3** #### **OPERATING PROCEDURES** #### 3.1 INTRODUCTION The procedures which were followed in executing the missions of cloud tracking, cloud sampling, and terrain survey are presented in detail in this chapter. These procedures were established by the 4925th Test Group (Atomic) Operations Order dated January 1951. Annexes G, H, I, and J of that Operations Order form this chapter. #### 3.2 PROCEDURE FOR CLOUD-TRACKING AIRCRAFT* - 1. The three cloud-tracking aircraft, on temporary duty from the 57th Strategic Reconnaissance Squadron (Weather), Hickam Air Force Base, will be based at Kirtland Air Force Base. One of the aircraft will be staged to Indian Springs at the start of the operation. - 2. Aircraft Clearance: Aircraft clearance forms (Form 23) will be filed at the 4925th Test Group (Atomic) Operations. The route to the test site will be by airways to Las Vegas, then direct to Indian Springs Air Force Base, and return. The remarks section of Form 23 will show aircraft participating in the operation by inserting the code words "Coffee Cup" (Nutmeg 1 only). The pilot is authorized to change the flight plan as required to accomplish tracking. - 3. Preflight of Aircraft and Special Equipment: Aircrews will preflight aircraft and check special equipment 2 hr prior to take-off. - 4. Briefing: H-7 hr. Stand-by at aircraft 1 hr prior to take-off. - 5. Crew Inspection: 30 min prior to take-off. - 6. Engines Started: 20 min prior to take-off. - 7. Plan of Operation: (a) Nutmeg 1 will be the designation for the aircraft flying the first cloud-tracking mission on each test. This aircraft will depart Kirtland Air Force Base at H-3 hr and proceed to orbit position and follow flight procedures as listed. - (b) Nutmeg 2 will depart Kirtland Air Force Base the day prior to each test, proceed to Indian Springs, and land. Nutmeg 2 will remain on stand-by on test days to take over the mission of Nutmeg 1 in case Nutmeg 1 has to abort. The necessary instructions for these changes to Nutmeg 2 will be given the aircraft commander by telephone from Keyhole (radio control at test site). In the event that Nutmeg 1 does not abort, Nutmeg 2 will assume its normal mission of continuing cloud tracking at the completion of the mission of Nutmeg 1. ^{*}The material given in this section originally appeared in Annex G of the 4925th Test Group (Atomic) Operations Order, January 1951. - (c) Nutmeg 3 will remain at Kirtland Air Force Base, standing by to assume the mission of Nutmeg 2 in the event that Nutmeg 1 aborts and is replaced by the aircraft at Indian Springs (Nutmeg 2). Further, if a third mission is required (for a slow-moving cloud with relatively high radiation intensities), this will be assumed by Nutmeg 3. Instructions for these changes will be telephoned from Keyhole to Catfish [radio control at the 4925th Test Group (Atomic) Center at Kirtland Air Force Base]. - 8. Take-off: (a) Nutmeg 2, $H 22\frac{1}{2}$ hr. [Proceed to Neptune (radio control at Indian Springs Air Force Base), land, and await instructions from Keyhole.] - (b) Nutmer 1, H-3 hr. - 9. Position Reports: En route position reports will be made every 30 min to Catfish or Keyhole in accordance with the Communications Plan. - (a) Radio check will be made with Keyhole on channel E (143.1 Mc) when over position Dog (designation for Las Vegas, Nev., used in giving position reports). Nutmeg 1 will report "on station, at altitude" to Keyhole upon arriving on station. Nutmeg 2 will check in with Keyhole immediately after take-off from Neptune. - 10. Flight Procedures: Aircraft flight path and altitude will be as directed by Keyhole. - 11. Landing: All tracker aircraft will return to Kirtland Air Force Base upon the completion of each mission. - 12. Postflight: (a) After landing, the crew members will remain in the vicinity of their aircraft until they have been inspected and released by the officer-in-charge, decontamination crew. - (b) A postflight check of all equipment will be made. - (c) The aircrew will report to Catfish for critique. #### 3.3 STANDING OPERATING PROCEDURE FOR CLOUD TRACKING (NUTMEG 1, 2, AND 3)* - 1. Purpose: The purpose of this standing operating procedure is to establish a standard system for locating and tracking a radioactive cloud after the detonation of an atomic missile. - 2. Personnel and Equipment: Three B-29's equipped with Radiac instruments (G-M instruments, C-1 airfoils, B-21 ionization chambers, and B-35 equipment) will be used. One radiological officer and one trained filter-box operator will assist the normal crew. The filter-box operator will be equipped with a film badge, pocket dosimeters (200-mr and 10-r capacities), and rubber surgical gloves. - 3. Preflight: (a) Aircrews will preflight aircraft 2 hr prior to take-off. - (b) Radiological directors will ascertain that specialized equipment is operative and that the necessary quantity of filter paper is aboard the aircraft. - (c) The radiological director will brief the necessary crew members on the
flight technique to be followed. - 4. Flight procedures: (a) Nutmeg 1 will depart Able (designation for Kirtland Air Force Base used in giving position reports) and proceed to Neptune as directed in Sec. 3.2. Orbit position will be in a counterclockwise rectangular pattern 5 miles wide and 30 miles long, with the north end of the pattern over Indian Springs. Orbit altitude will be 16,000 ft MSL. - (b) After Creampuff 1 and 2 have been cleared from orbit pattern, Keyhole will direct Nutmeg 1 to ascend to 20,000 ft MSL. - (c) At approximately H+20 min, Nutmeg 1 will be cleared from orbit position to follow the cloud by visual means, staying well clear of any contamination. While following the cloud movement visually, Nutmeg 1 will not approach the cloud closer than 20 horizontal miles. This is necessary to prevent overloading the sensitive B-21 and B-35 equipment aboard the aircraft. ^{*}The material given in this section originally appeared in Annex G, Appendix 1, of the 4925th Test Group (Atomic) Operations Order, January 1951. - (d) Flight-path instructions will be issued from Keyhole as necessary. - (e) The mission for Nutmeg 1 will terminate at approximately $H + 5\frac{1}{2} hr$. - (f) Nutmeg 2, stationed at Neptune, will receive flight-path instruction and take-off time (approximately H+4 hr) by telephone from Keyhole. - (g) Reports to Keyhole of the cloud movement (visual or instruments) will be made at 15-min intervals or more often if significant contacts are made. Reports will be made on channel 30 (8387.5 kc) primary and on channel 50 (11,610 kc) secondary. - (h) Filter Paper: (1) Filter paper will be inserted in the left side of the box after the air-craft becomes airborne and will not be removed until the aircraft starts descent from altitude at the completion of the mission. (2) Filter paper will be inserted in the right side of the box at the beginning of the tracking mission and will be changed each 20 min until the mission is completed. (3) Filter paper will be appropriately marked and stored in containers as provided. - 5. Landing: (a) At completion of the mission, the tracking aircraft will return to Kirtland Air Force Base, land, and taxi to the designated parking area for decontamination. Personnel will not leave the vicinity of the aircraft until after completion of the inspection by the decontamination crew. - (b) Exposed filter paper will be turned over to the 4925th Test Group (Atomic) Operations Officer for transfer to Indian Springs counting station. - 6. Critique: Flight crew personnel will report to Catfish after the mission for critique. #### 3.4 PROCEDURE FOR B-29 SAMPLING AIRCRAFT* - 1. B-29 sampling aircraft will be based at Indian Springs Air Force Base. Contact before each mission will be made with the operations officer at Neptune. - 2. Aircraft Clearance: Local clearances will be filed at Base Operations at Neptune. - 3. Preflight of Aircraft and Special Equipment: 2 hr prior to take-off. - 4. Briefing: 2 hr prior to take-off. Stand-by at aircraft 1 hr prior to take-off. - 5. Crew Inspection: 30 min prior to take-off. - 6. Engines Started: 20 min prior to take-off. - 7. Take-off: To be specified at briefing. - 8. Position Reports: A communication check on vhf 143.1 Mc (E channel) will be made with Keyhole after the aircraft becomes airborne. A second report will be made upon reaching the assigned altitude in the orbit pattern. - 9. Flight Procedures: The aircraft flight pattern and altitude will be under the direction of the radiological safety officer, except when safety of flight would be jeopardized, until the sampling operation is completed. A one-time code for reporting the estimated cloud heights will be made up for each shot and given to each of the three sampler-aircraft commanders. The aircraft will land at Neptune. - 10. Postflight: (a) The aircrew will depart the aircraft in accordance with procedures in item 6. Sec. 3.5. - (b) Designated AEC and AFOAT-1 representatives will remove the filter paper. - (c) The aircrew will report for critique in the Neptune briefing room upon the call of the project officer from Keyhole. ^{*}The material given in this section originally appeared in Annex H of the 4925th Test Group (Atomic) Operations Order, January 1951. - 3.5 STANDING OPERATING PROCEDURE FOR MANNED-AIRCRAFT SAMPLING OF AN ATOMIC CLOUD (CREAMPUFF 1, 2, AND 3)* - 1. Purpose: The purpose of this standing operating procedure is to prescribe a procedure to be followed in manned-aircraft sampling of an atomic cloud. This procedure will be followed when the B-29 type aircraft are employed in the sampling operation. Three B-29's will be based at Indian Springs Air Force Base for the purpose of this operation. - 2. Personnel and Equipment: Two B-29's equipped with AEC A-1 and C-1 airfoils, Radiac survey instruments, and K-24 camera will be used for each test. One radiological officer and one trainee radiological officer with normal flight-crew unit will comprise the personnel requirements on each aircraft for each sampling mission. - 3. Preflight: Preflight measures will be performed as follows: (a) The crew will be thoroughly briefed by the radiological director as to the procedure to be followed during the flight. - (b) All necessary Radiac equipment will be placed on board the aircraft after checking to ensure proper operational efficiency. - (c) Permanently mounted sampling equipment will be checked for operational conditions. AEC filter paper will be installed by the AEC representative prior to each mission. - (d) The radiological director will issue film badges to all crew members. - (e) Briefing for a high-altitude mission under depressurized conditions will be performed. - (f) Prior to each mission, film for the K-24 camera will be received from, and a receipt will be given to, the AEC representative who will deliver the AEC filter paper. - 4. Take-off: (a) Creampuff 1, to be designated prior to each mission. - (b) Creampuff 2, to be designated prior to each mission. - (c) Creampuff 3, stand-by alert. - (d) Filter papers will be inserted (fuzzy side forward) in A-1 and C-1 airfoils when aircraft reaches 6000 ft MSL. - (e) The two aircraft will climb to altitude (to be assigned prior to each mission) under normal pressurized conditions. The aircraft will hold in a counterclockwise rectangular pattern 5 miles wide and 30 miles long, with the north end of the pattern over Indian Springs and will report to Keyhole when on station at assigned altitude. - 5. Flight Procedures: (a) The aircraft will leave the holding position upon approval from Keyhole and will proceed under the direction of the radiological officer aboard. The radiological officer will inform the pilot of the pattern to be flown to collect the necessary samples. - (b) Immediately after leaving the holding pattern, the aircraft will be depressurized, and all crew members will go on 100 per cent oxygen. - (c) The K-24 camera will be operated by the radiological officer as outlined in each briefing. - (d) An airborne log will be kept by the copilot; it will show penetration heading, altitude, airspeed, exact time of penetration, and exact time when leaving the cloud. - (e) After completion of the mission, both aircraft will return to Indian Springs, land, and taxi to the aircraft decontamination area. - 6. Postflight: (a) All crew members will descend through the nose wheel door, personnel in the rear of the aircraft coming forward through the tunnel. All items of personal equipment will be left in the aircraft. Upon debarking, personnel will immediately leave the vicinity of the aircraft and process through the personnel decontamination center. - (b) The radiological officer will collect all film badges from crew members and turn them over to the health physics officer or his representative for processing and recording. ^{*}The material given in this section originally appeared in Annex H, Appendix 1, of the 4925th Test Group (Atomic) Operations Order, January 1951. - (c) Removal of the filter papers will be accomplished by p. edesignated AEC and AFOAT-1 personnel and turned over to an authorized representative for shipment to the laboratory. - (d) Aircraft will be monitored and decontaminated, if required, as provided for in the 4901st Support Wing (Atomic) Plan. - (e) A narrative summary of each mission will be written by the radiological director. This summary should be brief and concise, but it should be complete in pertinent details. #### 3.6 PROCEDURE FOR TERRAIN-SURVEY AIRCRAFT* - 1. Terrain-survey aircraft, consisting of three C-47's provided by the 4901st Support Wing (Atomic), will be based at Neptune. - 2. Briefing: Briefing will be accomplished 2 hr prior to take-off. - 3. Aircraft Clearance: A local flight plan will be filed with Operations at Neptune. - 4. Preflight: Crews will preflight aircraft and check out special equipment 2 hr prior to take-off. - 5. Crew Inspection: 30 min prior to take-off. - 6. Engines Started: 15 min prior to take-off. Take-off as directed by Keyhole. - 7. Communications: Immediately after take-off, aircraft will check in with Keyhole on very high frequency in accordance with the Communications Plan. - 8. The terrain-survey aircraft will conduct flights in accordance with terrain-survey procedures. Upon completion of each mission, the aircraft will land at Neptune. - 9. Postflight: After landing, crew members will remain in the vicinity of their aircraft until the decontamination crew has completed their inspection. - (a) The crew will conduct a postflight equipment check. - (b) The postflight critique will be upon the call of the officer-in-charge from Keyhole. #### 3.7 STANDING OPERATING PROCEDURE FOR TERRAIN SURVEY (GOPHER 1, 2, AND 3)+ - 1. Purpose: The purpose of this standing operating procedure is to establish a standard procedure for the detection of fall-out contamination on terrain from an atomic burst after the radioactive cloud has passed. - 2.
Personnel and Equipment: Three C-47 type aircraft are each to be equipped with C-1 airfoil, B-21 ionization chamber, B-35 scintillation counter, and a log-rate counter meter for terrain survey. The planes are to be flown by crews assigned by the 4925th Test Group (Atomic) Operations. The flight crew for each plane is to be supplemented by one airman (to be designated and instructed by the Radiological Section) who will remove and replace filter paper in the C-1 airfoil. Two terrain-survey technicians are to be aboard each aircraft on each mission. - 3. Procedure: (a) The terrain-survey aircraft will proceed from Indian Springs Air Force Base to the target area at approximately H+2 hr (as determined by Keyhole) and at 600 ft above ground level (or an altitude commensurate with flying safety) and make a survey of an area 5 miles in radius from ground zero. Subsequent to this preliminary survey the aircraft will proceed on a course as prescribed by Keyhole. This course will be frequent crosswind runs over the path described by the movement of the radioactive cloud. - (b) Radio contact will be maintained with Keyhole at all times so that the SWC Plotting ^{*}The material given in this section originally appeared in Annex I of the 4925th Test Group (Atomic) Operations Order, January 1951. [†] The material given in this section originally appeared in Annex I, Appendix 1, of the 4925th Test Group (Atomic) Operations Order, January 1951. Room will have a continual flow of data of the cloud track and for control of ground-survey parties. - (c) Gopher 1 will use channel E vhf 143.1 Mc for radio communication and will make position and intensity reports to Keyhole every 10 min, using the report form prepared for this purpose. - (d) Gopher 2 will use channel F vhf 149.4 Mc for radio communication and will make position and intensity reports to Keyhole every 10 min, beginning on the hour. - (e) Gopher 3 will use channel F vhf 149.4 Mc for radio communication and will make position and intensity reports to Keyhole every 10 min, beginning at 5 min past the hour. - (f) At the completion of each mission, the aircraft will return to Neptune and proceed to the decontamination area for monitoring and decontamination as required. - (g) Filter papers will be appropriately marked and stored in flight and after landing will be turned over to the counting station at Indian Springs Air Force Base. #### 3.8 PROCEDURE FOR CLOUD-SAMPLING JET AIRCRAFT (CREAMPUFF 4, 5, AND 6)* - 1. Three especially modified cloud-sampling jet aircraft (T-33 type) for use on the Buster tests will be based at Neptune. Contact before each mission will be made with the Operations Officer at Neptune. - 2. Aircraft Clearance: Local clearances will be filed at Base Operations at Neptune. - 3. Preflight of Aircraft and Special Equipment: 2 hr prior to take-off. - 4. Briefing: 2 hr prior to take-off. - 5. Take-off: Approximately H+15 min (exact time will be designated prior to each mission). A spiral climb to assigned altitude will be made 10 miles to the west of Neptune. - 6. Position Report: A communication check will be made with Keyhole after the aircraft becomes airborne and again, upon reaching altitude, on 143.1 Mc (E channel). Permission to enter the area and begin sampling operations will be obtained from Keyhole prior to leaving assigned staticn. - 7. Flight Procedures: The flight pattern and altitude will be under the direction of the radiological safety officer aboard, except when safety of flight would be jeopardized, until the sampling operation is completed. The aircraft will land at Neptune. - 8. Postflight: The aircrew will leave the aircraft, being extremely careful not to touch the outside skin of the aircraft, and will proceed to the decontamination area. - 9. Debriefing: The aircrew will report to the Neptune briefing room for debriefing upon the call of the Project Officer. # 3.9 STANDING OPERATING PROCEDURE FOR MANNED-JET-AIRCRAFT SAMPLING OF AN ATOMIC CLOUD (CREAMPUFF 4, 5, AND 6)† - 1. Purpose: The purpose of this standing operating procedure is to prescribe a procedure to be followed in using manned jet aircraft for sampling an atomic cloud. Three T-33 type aircraft will be stationed at Indian Springs Air Force Base for the purpose of this operation. - 2. Personnel and Equipment: Two T-33's will be used for each Buster test, and each aircraft will be equipped with two AEC airfoils (filter-paper holders). The aircrew will consist of one pilot and one experienced radiological officer. The radiological officer will carry Radiac ^{*}The material given in this section originally appeared in Annex J of the 4925th Test Group (Atomic) Operations Order, January 1951. [†] The material given in this section originally appeared in Annex J, Appendix 1, of the 4925th Test Group (Atomic) Operations Order, January 1951. instruments, and both pilot and radiological officer will carry a film badge and pocket dosimeters of 10-r and 200-mr capacities. - 3. Preflight: (a) Normal T-33 jet-aircraft preflight will be performed. - (b) The Radiac director will thoroughly brief the pilot on flight procedures. - (c) All Radiac equipment will be checked for proper operational procedures. - (d) Permanently mounted airfoils will be checked and filter paper inserted. - (e) Briefing for a high-altitude mission under depressurized conditions will be performed. - 4. Take-off: (a) Creampuff 4, to be determined on kiloton equivalent. - (b) Creampuff 5, to be determined on kiloton equivalent. - (c) A spiral climb (altitude to be determined) will be made 10 miles to the west of Indian Springs Air Force Base. A communication check will be made with Keyhole on very high frequency immediately after take-off, and a position report will be made to Keyhole when on station at assigned altitude. Holding position will be a counterclockwise circular pattern above a point 10 miles west of Indian Springs Air Force Base. - 5. Flight Procedures: (a) The aircraft will leave the holding pattern upon approval of Keyhole and proceed under the direction of the Radiac director to obtain the necessary samples. - (b) Immediately after leaving the holding pattern, the aircraft will be depressurized, and the aircrew will go on 100 per cent oxygen. - (c) After completion of their missions, both aircraft will return to Indian Springs Air Force Base, land, and taxi to the aircraft decontamination area. - 6. Postflight: (a) The pilot and Radiac director will remove parachutes, helmets, oxygen masks, etc., in the aircraft and leave this equipment in the aircraft. The decontamination crew will place the exit ladder against the side of the aircraft for the pilot to debark and then move the ladder aft for the Radiac director to debark. Both the pilot and the Radiac director will be extremely careful in debarking so that they will not touch the outside skin of the aircraft with any part of their bodies or clothing. Upon debarking, personnel will immediately leave the vicinity of the aircraft and will proceed to the personnel decontamination center for clearance from the area. - (b) The Radiac director will collect the film badges and dosimeters and turn them over to the health physics officer for processing and recording. - (c) Removal of the filter papers will be accomplished by predesignated AEC personnel for shipment to the laboratory. - (d) The aircraft will be monitored and decontaminated as provided for in the 4901st Support Wing (Atomic) Plan. #### **CHAPTER 4** #### CONCLUSIONS AND RECOMMENDATIONS #### 4.1 SAMPLING #### 4.1.1 Comparison of B-29 and T-33 The B-29 lacks the capability of reaching the average puff altitude, which may be 40,000 ft or more for the higher-yield weapons. The B-29 also requires a comparatively large aircrew complement; therefore more personnel are exposed to radiation dosages than is desired. It was believed that, if the use of jet type aircraft proved feasible, these two major difficulties could be overcome. The primary unknown factor in jet sampling was the amount of radiation that would be collected and retained in the accessory and turbine sections of an axial-flow engine. Also unknown was the amount of increased radiation that would be absorbed by the aircrew as a result of "shine" from the engine during descent and landing. The T-33 jet aircraft was used to make these comparative tests. The T-33 proved superior to the B-29 for manned sampling of an atomic cloud. A study of the sampling data, as shown in Tables A.1 to A.7, reveals that, for a smaller radiation dose received, the T-33's obtained an over-all average sample better than the B-29's by a factor of 6.3. The average sample collected on Buster Easy by the T-33's was a factor of 17 better than the average of the B-29 samples. A study of film-badge readings, as shown in Table A.8, reveals that much less total radiation was absorbed by the T-33 aircrews than by the B-29 aircrews. It is also apparent from the film-badge readings that there was little or no accumulation of radiation due to shine from the engine since the film-badge readings of the pilot are slightly higher in all cases. Although the T-33's proved vastly superior to the B-29's, the altitudes attained by the T-33's (highest, 41,000 ft) were short of the puff altitude by 3000 to 5000 ft. It is recommended that, for the sampling of atomic clouds, the B-29 be replaced by a two-place fighter type jet aircraft having altitude characteristics superior to those of the T-33, preferably on the order of those possessed by the F-89 or F-94. #### 4.1.2 Assignment of Sampling Aircraft for Future Tests The T-33's utilized on Buster-Jangle were obtained on loan from the Air Proving Ground Command. The aircraft arrived at Kirtland Air Force Base only a few days prior to the start of the project. This did not allow sufficient time for modifications to be made which would have incorporated certain recording devices that were desired. One gamma-rate recorder was installed
at Indian Springs Air Force Base with considerable difficulty. The fact that these aircraft were on temporary loan prevented any permanent or extensive modifications from being made. It is recommended that the sampling aircraft be permanently assigned to the SWC so that proper instrumentation can be accomplished which would allow the most effective sampling work to be done. The permanent assignment of these aircraft would also permit necessary operational testing of Radiac equipment between atomic tests. #### 4.1.3 Aerial-observation Aircraft The fuel limitations of jet type aircraft mean that an aerial-observation post will have to be utilized to follow the cloud, to study its dispersal characteristics, and to report exact cloud locations, so that the jet aircraft can be vectored directly to the sampling altitude and position. This aerial-observation aircraft should have the capability of operating for several hours at an altitude of 35,000 ft. To fulfill this aerial-observation requirement, a B-50 type aircraft is desirable. The observer in the bombardier's position should be a field-grade officer and should be thoroughly familiar with sampling operations and have a knowledge of the over-all air operation. #### 4.1.4 Pressurization of Sampling Aircraft The aircraft were depressurized prior to the start of each sampling operation. This depressurization caused the nose-section plexiglass to frost over and resulted in considerable trouble, since sampling depends on visual reference to the cloud. Further, the temperature dropped rapidly upon depressurization; this drop caused discomfort and reduced the efficiency of the aircrew. A method of filtering the pressurization system was tried on Buster Easy. This method consisted in the insertion of an IPC type filter paper in the airflow conduit between the engine and the cabin. The aircraft was flown pressurized for the entire sampling mission. After landing, the aircraft was carefully checked, and no contamination was found in the cabin. Since it was shown that sampling missions can be performed under fully pressurized conditions with complete safety to the aircrews, it is therefore recommended that all sampling aircraft be modified to incorporate a means of filtering the air in the pressurization system so that the missions can be performed with full pressurization. #### 4.1.5 Sampling by Actual Cloud Penetration The previous technical procedure for manned sampling was revised completely for Buster-Jangle. The old procedure was to fly toward the cloud until the Radiac instruments gave a reading which indicated the aircraft was well within the radiation field; the aircraft then was turned away from the cloud. This would be repeated until a predetermined accumulated dosage had been received, at which time the aircraft would return to base. The radiation field extends well beyond the area of particulate matter, and therefore it is possible to receive the predetermined allowable radiation dosage without penetrating the field of particulate matter sufficiently to obtain a usable sample by the method just described. The procedure devised for Buster-Jangle was predicated on the assumption that flying through the cloud on an upwind-downwind path would assure a good sample because it would assure that the field of particulate matter had been flown through. It was also assumed that there would be only a small increase in radiation received by the aircrews using this procedure. The merits of this new procedure may be determined from an examination of the data in Tables A.1 to A.7. All samples obtained on Buster-Jangle were better than the minimum required for analytical purposes, and, further, better samples were collected on Buster-Jangle than had ever been collected in the past, either by drone or manned aircraft. It may be concluded from Buster-Jangle practice that actual cloud penetrations are feasible and desirable since such penetrations ensure usable samples for radiochemical analysis. Therefore it is recommended that all future sampling missions follow this procedure. #### 4.2 CLOUD TRACKING #### 4.2.1 Supply of Aircraft, Equipment, and Personnel The SWC lacked the aircraft, equipment, and personnel (both aircrew and maintenance) necessary to accomplish the cloud-tracking mission. Aid was requested and obtained from the AWS. However, because the AWS had other commitments, the three WB-29's together with aircrews and maintenance personnel had to be brought back from an overseas location, namely, Hawaii. It is believed that the moving of three WB-29's, one C-54, and 62 aircrew and maintenance personnel from an overseas location to the Zone of Interior (some 6700 miles round trip) is uneconomical. This situation will be aggravated by the frequency of repeated continental atomic tests. Therefore it is recommended that this cloud-tracking capability be established within the SWC and maintained on a permanent basis. #### 4.2.2 Base for Cloud-tracking Aircraft The three cloud-tracking aircraft were based at Kirtland Air Force Base, some 550 miles from the test area, owing to lack of housing and logistical support at Indian Springs Air Force Base. This resulted in a considerable lack of coordination in briefings and debriefings for each mission. Although the cloud-tracking mission was accomplished in an excellent manner, it was done at the cost of much greater effort than would have been necessary if the controlling personnel from the Control Point could have personally attended the briefings and debriefings. More efficient and effective results could have been obtained from the cloud-tracking effort had the aircraft and personnel been based at Indian Springs Air Force Base. It is therefore recommended that for future tests the cloud-tracking aircraft and personnel be based at Indian Springs. #### 4.2.3 Liaison with Rad-Safe, LASL In accordance with requirements it was necessary that the atomic cloud be followed for a distance of 600 miles from the test area or until the radiation remaining in the cloud no longer presented an industrial hazard, whichever was sooner. This mission was accomplished. However, in discussion with Health Division personnel at LASL, it was determined that a more effective mission could be accomplished if the actual radiation intensities in the cloud could be determined as well as the direction and rate of movement. This would provide concrete information upon which to base decisions relative to opening or closing civil airways and airspace areas. It is concluded that closer liaison should be established with the Health Division, LASL, to effect the best possible utilization of aircraft and flying hours and an intelligent accomplishment of the over-all mission. It is therefore recommended that, for future continental tests, effective liaison be established. #### 4.3 TERRAIN SURVEY #### 4.3.1 Procurement of Usable Instrumentation The mission of terrain survey, as established, was very well executed; however, it is believed that improvement can be made in its effectiveness. The B-21 air-conductivity equipment and the B-35 scintillation counter are both experimental types of equipment, and their results have to be regarded as such. Major deficiencies of the B-21 and B-35 equipment are the lack of calibration with an area source and the absence of conversion tables that would allow the readings of millivolts and counts per minutes to be interpreted in terms of milliroentgens. If these deficiencies were corrected, the readings would be usable by the Health Division, LASL, in the execution of their responsibility of radiological safety. Instruments of proved and usable quality should be permanently assigned to the SWC in order to accomplish aerial surveys of ground contamination. It is therefore recommended that specifications be prepared from which usable instrumentation can be procured. #### 4.3.2 Requirements for Suitable Aircraft It is axiomatic that an aerial survey of ground contamination must be accomplished at low altitude. The mountainous terrain in the Nevada Proving Grounds area makes low flying extremely hazardous. The aircraft used for this mission should be able to fly at slow speeds, but they should also have abundant emergency power which would enable them to pull up sharply. The C-47's used on Buster-Jangle qualify on the slow-airspeed portion of the requirements, but they lack the emergency power needed for that type terrain. The C-47 is not a suitable aircraft for terrain-survey missions at the Nevada Proving Grounds. It is therefore recommended that various types of aircraft be investigated to determine a more suitable airplane to perform low-altitude terrain-survey missions over mountainous terrain. #### 4.4 AIRCRAFT CONTROL The missions of sampling, cloud tracking, and terrain survey were controlled by radio from the Control Point. The radio operators usually worked with headsets on, which necessitated either that each message be written and then handed to the officer-in-charge or that the message be called to the officer-in-charge over an intercommunication system or by telephone. The answering message had to be returned by one of the above means. This caused undue delays in getting information to and from the aircraft. It is believed that the control of test aircraft in the area should be by instantaneous communications between ground control and the aircraft. Therefore it is recommended that officers from this organization, thoroughly familiar with their particular type of mission, act as radio operators to effect instantaneous control of their respective mission. This control would be effected under the over-all control of a senior controller familiar with all air operations in the test area. #### CECDES #### APPENDIX A # MANNED SAMPLING Table A.1 — MANNED-SAMPLING DATA FOR BUSTER ABLE Shot Time: 0600:00 PST, 22 October 1951 Maximum Height of Cloud: 8400 Ft MSL | | Done | | Dates | i i i | i di | 1000 | i i i | | 0, 4, 201 | |
------------------------------|---------|------------------|---------|---------|--------|--------------------|-------------|-------------|--------------------------------|--------------------| | | tration | Altitude, | cloud, | cloud, | cloud, | reak
intensity, | 1 r to 1 r. | dosimeter | Max. A/C
intensity on | sample size | | Aircraft | No. | ft MSL | PST | PST | sec | h | sec | reading, mr | landing, mr/hr of filter paper | of filter paper | | Creampuff 3 | 1 | 7500 | 0619:00 | 0619:05 | သ | 0 | 0 | 0 | | | | B-29 No. 599 | 8 | 6500 | 0625:00 | 0625:07 | 7 | 0 | 0 | 0 | | | | | က | 2600 | 0630:00 | 0630:07 | 7 | 0 | 0 | 0 | | | | | * | 1 200 | 0636:30 | 0636:32 | 8 | 0 | 0 | 0 | | | | | Ω. | 4000 | 0646:00 | 0646:02 | 7 | 0 | 0 | 0 | | | | | မွ | 4300 | 0651:00 | 0651:02 | 8 | 0 | 0 | 0 | | | | | 7 | 4300 | 0710:00 | 0710:10 | 10 | 0 | 0 | 0 | | | | | œ | 2400 | 0715:00 | 0715:02 | 7 | 0 | 0 | 0 | | | | | G | 2300 | 0720:00 | 0720:02 | 8 | 0 | 0 | 0 | 0.0 | 2.1×10^{-9} | | Creampuff 2*
B-29 No. 386 | *No contact with cloud was made. Table A.2 — MANNED-SAMPLING DATA FOR BUSTER BAKER Shot Time: 0720:10 PST, 28 October 1951 Maximum Height of Cloud: 25,000 Ft MSL | | Pene- | | Enter | Exit | Time in | Peak | Time from | Cumulative | Max. A/C | Sample size | |--------------|----------|-----------|---------|---------|---------|------------|-------------|-------------|----------------|----------------------| | | tration | Altitude, | cloud, | cloud, | cloud, | intensity, | 1 r to 1 r, | dosimeter | intensity on | per sq ft | | Aircraft | No. | ft MSL | PST | PST | sec | L | sec | reading, mr | landing, mr hr | of filter paper | | Creampuff 1 | 1 | 24,500 | 0810:00 | 0810:40 | 40 | 10 | 15 | 10 | | | | B-29 No. 285 | 8 | 18,600 | 0823:00 | 0824:00 | 90 | 15 | 100 | 80 | | | | | က | 18,500 | 0829:45 | 0830:30 | 45 | 30 | 75 | 200 | | | | | * | 18,500 | 0837:00 | 0837:45 | 45 | œ | 20 | 550 | | | | | 2 | 18,000 | 0844:00 | 0844:45 | 45 | 24 | 9 | 700 | | | | | 9 | 18,000 | 0847:55 | 0849:00 | 65 | 22 | 75 | | | | | | 7 | 18,000 | 0852:00 | 0853:30 | 06 | 14 | 120 | 1200 | 200 | 0.9×10^{-9} | | Creampuff 3 | 1 | 21,000 | 0831:10 | 0831:35 | 25 | 60 | 25 | 900 | | | | B-29 No. 599 | 8 | 21,000 | 0842:21 | 0842:24 | က | 20 | 20 | 750 | | | | I | က | 21,000 | 0853:17 | 0854:01 | 44 | 20 | 15 | 1000 | | | | | 4 | 21,000 | 0900:02 | 0900:25 | 20 | 30 | 25 | 1200 | 200 | 1.4×10^{-9} | | Creampuff 4 | - | 21,000 | 0920:00 | | | 9 | | 55 | | | | T-33 No. 951 | 7 | 17,000 | | | | 39* | | 300 | | | | | ဗ | 18,500 | | | | ιO | | 450 | | | | | → | 17,000 | | | | 15* | | 480 | 1600 | 4.2×10^{-8} | ^{*}Estimated readings because the 0- to 50-r scale was inoperative. Table A.3 — MANNED-SAMPLING DATA FOR BUSTER CHARLIE Shot Time: 0700:31 PST, 30 October 1951 Maximum Height of Cloud: 32,000 Ft MSL | | Pene- | | Enter | Exit | Time in | Peak | Time from | Cumulative | Direct
distan | Direction and distance from | Max. A/C | Sample size | |------------------------------|----------------|------------------|-----------|---------------|---------|-----------------|-------------|--------------------------|------------------|-----------------------------|-------------------|------------------------------| | Aircraft | tration
No. | Altitude, ft MSL | | cloud,
PST | cloud, | intensity,
r | 1 r to 1 r, | dosimeter
reading, mr | zero
Deg | zero point
eg Miles | landing,
mr/hr | per sq ft
of filter paper | | Creamouff 1 | - | 24 000 | 0913-00 | 0914:00 | 09 | c | 25 | 5 5 | 900 | 8 | | | | B-29 No. 285 | ~ ~ | 24.000 | 0016:00 | 0917:00 | 09 | . 00 | 09 | 150 | 200 | 8 8 | | | | | · 69 | 24,000 | 0933:00 | 0933:30 | 30 | · 60 | 82 | 450 | 200 | 65 | | | | | * | 22,000 | 1039:00 | | | 0.05 | | 900 | 200 | 68 | 700 | 1.85×10^{-10} | | Creampuff 3 | 1 | 29.000 | N-1300 | | | 0.015 | 0 | 0 | | | | | | B-29 No. 599 | | | (approx.) | | | | | | | | | | | | 8 | 25,000 | | | | 0.150 | 0 | 7 | | | | | | | က | 25,000 | | | | 0.140 | 0 | 12 | | | | | | | 4 | 25,000 | | | | 0,160 | 0 | 20 | | | | | | | S. | 24,000 | | | | 0.100 | 0 | 25 | | | 100 | 0.38×10^{-16} | | Creampuff 2 | 1 | 18,000 | 0857:00 | | | 0.80 | 0 | 20 | 255 | 25 | | | | B-29 No. 386 | 8 | 18,000 | | | | 0.60 | 0 | 30 | 250 | ଛ | | | | | ຕ | 19,000 | | | | 0.10 | 0 | 100 | 255 | 45 | | | | | • | 19,000 | | | | 0.02 | 0 | 110 | 255 | 35 | | | | | Ŋ | 16,500 | | | | 0.10 | 0 | 110 | 230 | 30 | | | | | 9 | 13,000 | | | | 0.10 | 0 | 120 | 350 | 15 | | | | | ~ | 13,000 | | | | 0.05 | 0 | 120 | 282 | 8 | 120 | 0.25×10^{-10} | | Creampuff 4 | 1 | 24,300 | 1005:00 | | | 1.5 | 23 | 10 | 245 | 110 | | | | T-33 No. 920 | 7 | 24,000 | | | | 3.4 | 59 | 33 | 245 | 110 | | | | | က | 22,000 | | | | 1.5 | 43 | 4 | 245 | 110 | | | | | 4 | 21,000 | 1023:00 | | | 0.02 | 0 | 80 | 260 | 100 | 1100 | 3.0×10^{-10} | | Creampuff 5*
T-33 No. 950 | *No contact with cloud was made. Table A.4—MANNED-SAMPLING DATA FOR BUSTER DOG Shot Time: 0730:07 PST, 1 November 1951 Maximum Height of Cloud: 41,000 Ft MSL | | Pene- | | Enter | Exit | Time in | Peak | Time from | Cumulative | Direc | Direction and distance from | Max. A C intensity on | Sample size | |--------------|----------------|---------------------|---------------|---------|---------|-----------------|--------------------|--------------------------|-------|-----------------------------|-----------------------|---| | Aircraft | tration
No. | Altitude,
ft MSL | cloud,
PST | cloud, | cloud | intensity,
r | 1 r to 1 r,
sec | dosimeter
reading, mr | Deg | zero point
eg Miles | landing,
mr/hr | per sq ft
of filter paper | | Creampuff 1 | | 29,000 | 0904:00 | 0905:30 | 06 | 16 | 95 | 250 | 125 | 117 | | | | B-29 No. 285 | 2 | 29,000 | 0910:15 | 0912:00 | 105 | 10 | 140 | 400 | 131 | 108 | | | | | က | 29,000 | 0913:00 | 0914:30 | 06 | 7 | 06 | 420 | 131 | 110 | | | | | 4 | 28,500 | 0922:00 | 0923:30 | 90 | 9 | 120 | 450 | 123 | 112 | | | | | ß | 28,500 | 0926:00 | 0927:00 | 9 | 80 | 150 | 909 | 121 | 120 | | | | | မှ | 28,600 | 0937:00 | 0938:20 | 80 | 4 | 80 | 650 | 125 | 117 | | | | | 7 | 28,600 | 0943:00 | 0944:30 | 06 | 4.4 | 150 | | 137 | 148 | | | | | 80 | 28,800 | 0951:30 | 0952:00 | 30 | 8 | 45 | | 130 | 121 | | | | | o | 28,800 | 0957:30 | 0958:15 | 45 | 2.6 | 20 | 650 | 134 | 141 | 1200 | $\textbf{2.2}\times \textbf{10}^{-\textbf{10}}$ | | Creampuff 3 | 1 | 27,000 | 00:0060 | | | 20 | 140 | 450 | 137 | 82 | | | | B-29 No. 599 | 7 | 28,000 | | | | 12 | 360 | 800 | 124 | 107 | | | | | က | 26,000 | | | | 0.3 | | 950 | 126 | 103 | 2000 | 1.87×10^{-10} | | Creampuff 4 | 1 | 30,000 | 00:0060 | | | က | 95 | 09 | 140 | 74 | | | | T-33 No. 920 | 8 | 34,000 | 0902:00 | | | 10 | 82 | 200 | 144 | 110 | | | | | ၈ | 39,000 | 0913:00 | | | 20 | 110 | 909 | 144 | 110 | | | | | 4 | | 0915:00 | | | 81 | 55 | 800 | 144 | 110 | | | | | ß | | 0919:00 | | | 22 | 4 | 1000 | 141 | 115 | 4100 | 1.7×10^{-10} | | Creampuff 5 | - | 37,000 | 0903:00 | 0905:30 | 145 | 10 | 205 | 400 | 158 | 87 | | | | T-33 No. 950 | 6 | 38 500 | 0014-00 | 0017.00 | 100 | ň | 100 | 050 | 163 | 100 | 25,00 | 9 0 - 10-10 | Table A.5-MANNED-SAMPLING DATA FOR BUSTER EASY Shot Time: 0829:58 PST, 5 November 1951 Maximum Height of Cloud: 42,000 Ft MSL | Aircraft | Pene-
tration
No. | Altitude,
ft MSL | Enter
cloud,
PST | Exit
cloud,
PST | Time in cloud, | Peak
intensity,
r | Time from 1 r, sec | Cumulative
dosimeter
reading, mr | Direct
distan
zero
Deg | Direction and distance from zero point Deg Miles | Max. A/C intensity on landing, mr/hr | Sample size
per sq ft
of filter paper | |-----------------------------|-------------------------|----------------------------|------------------------------------|-------------------------------|------------------------|-------------------------|----------------------|--|---------------------------------|--|--------------------------------------|---| | Creampuff 1
B-29 No. 285 | - 4 | 30,500 | 0954:00 0957:00
1012:00 1014:00 | 0957:00 | 180 | 1.2 | | 88 | | | 30 | 0.05 × 10 ⁻¹⁰ | | Creampuff 2
B-29 No. 386 | 1 | 37,500 | 1002:00 | 1007:00 | 300 | \$ | 240 | 200 | 153 | 67 | 460 | 0.19×10^{-10} | | Creampuff 4
T-33 No. 920 | - 2 6 | 38,500
38,000
38,000 | 1034:00
1047:00
1049:00 | | | 32
20
88
30 | 135
140
95 | 400
1000
1400 | 175
175
174 | 103
103
104 | 3600 | 4.3×10^{-10} | | Creampuff 5
T-33 No. 950 | - 2 % | 37,800
37,600
37,400 | 1036:00
1042:00
1046:00 | 1043:30
1043:30
1048:00 | 60
120
00
120 | m n g | 50
50
117 | 50
100
680 | 152
152
171 | 115
115
102 | 3600 | 2.1×10^{-10} | | Creampuff 6
T-33 No. 951 | -864 | 37,000
40,000
40,000 | 1032:00
1034:00
1036:00 | 1033:00 | \$ | 2.5
8
11
20 | 25
25
30
30 | 75
200
500
880 | 153
158
158
158 | 67
109
110 | 1890 | 3.8 × 10 ⁻¹⁶ | Table A.6 — MANNED-SAMPLING DATA FOR JANGLE SUGAR* Shot Time: 0900:00 PST, 19 November 1951 Maximum Height of Cloud: 14,000 Ft MSL | Aircraft | Pene-
tration
No. | Altitude,
ft MSL | Enter
cloud,
PST | Exit
cloud,
PST | Time in
cloud,
sec | Peak
intensity,
r | Time from
1 r to 1 r,
sec | Cumulative
dosimeter
reading, mr | Directi
distand
zero
Deg | Direction and distance from zero point Deg Miles | Max. A C
intensity on
landing, mr/hr | |-----------------------------|-------------------------|---------------------|------------------------|-----------------------
--------------------------|-------------------------|---------------------------------|--|-----------------------------------|--|--| | Creampuff 2
B-29 No. 386 | 1 2 | 12,500 | 1005:10
1012:40 | 1006:12
1013:55 | 62
75 | 30 | 62
105 | 150
500 | 17 | 45
55 | 1000 | | Creampuff 3
B-29 No. 599 | - 2 | 5,500 | 0930:00
0937:00 | 0931:00
0937:35 | 60
35 | 36
12 | 06 | 300 | 12
13 | 36
40 | 10 | *The sizes of the samples collected were unknown at the time of writing. Table A.7 — MANNED-SAMPLING DATA FOR JANGLE UNCLE* Shot Time: 1200:00 PST, 29 November 1951 Maximum Height of Cloud: ~12,000 Ft MSL | 1 10,000 1320:00
2 8,500 1334:00
3 9,200 1339:00
4 9,500 1346:00
5 8,000 1350:00
7 8,000 1350:00
7 8,000 1350:00 | cloud, cloud,
PST PST | Time in cloud, sec | Peak
intensity,
r | Time from 1 r to 1 r, sec | Cumulative
dosimeter
reading, mr | distance from zero point Deg Miles | Max. A/C intensity on landing, mr/hr | |--|--------------------------|--------------------|-------------------------|---------------------------|--|------------------------------------|--------------------------------------| | 386 2 8,500 1334:00
3 9,200 1339:00
4 9,500 1344:00
5 8,000 1350:00
7 8,000 1359:00
7 8,000 1420:00 | | 09 | 8 | 09 | 15 | 50 42 | | | 4 9,500 1344:00
5 8,000 1350:00
6 9,500 1359:00
7 8,000 1420:00 | | 0 9 09 | 4.4
4.8 | 95
100 | 75
115 | 44 48
43 50 | | | 5 8,000 1350:00
6 9,500 1359:00
7 8,000 1420:00
1 7,500 1303:00 | | 180 | 4.2 | 265 | 190 | 44 48 | | | 6 9,500 1359:00
7 8,000 1420:00
1 7,500 1303:00 | • | 120 | 0.5 | 0 | 240 | 45 46 | | | 7 8,000 1420:00
1 7,500 1303:00 | | 180 | 2.4 | 06 | 295 | 51 56 | | | 1 7,500 1303:00 | • | 120 | 0.3 | 0 | 340 | 37 62 | 100 | | C. C. C. | 0 1304:20 | 80 | 0.2 | 0 | 10 | 25 14 | | | 1310:40 | | 92 | 1.1 | 5 | 15 | 25 14 | | | 1320:40 | | 80 | 2 | œ | 20 | 27 16 | | | 1323:50 | | 210 | - | 7 | 91 | 27 16 | 300 | *The sizes of the samples collected were not known at the time of writing. Table A.8 — FILM-BADGE READINGS IN ROENTGENS FOR PERSONNEL PARTICIPATING IN THE MANNED-SAMPLING MISSIONS ON BUSTER-JANGLE | | | | Buster | | | | Jangle | | Buster-Jangl | |----------------------|-------|---------|--------|------|-------|-------|--------|-------|--------------| | Position | Baker | Charlie | Dog | Easy | Total | Sugar | Uncle | Total | total | | Creampuff 1 | | | | | | | • | | | | Pilot | 1.30 | 0.56 | 1.72 | | 3.58 | | | | 3.58 | | Copilot | 1.30 | 0.52 | 1.38 | | 3.20 | | | | 3.20 | | Engineer | 1.40 | 0.62 | 1.80 | | 3.82 | | | | 3.82 | | Radiological officer | 1.30 | 0.50 | 1.50 | | 3.30 | 0.38 | | 0.38 | 3.68 | | Radiological officer | 1.30 | 0.50 | 1.75 | | 3.55 | | | | 3.55 | | Left scanner | 1.70 | 0.64 | 2.10 | | 4.44 | | | | 4.44 | | Right scanner | 1.40 | 0.62 | 2.00 | | 4.02 | | | | 4.02 | | Scanner | 1.40 | 0.52 | 1.72 | | 3.64 | | | | 3.64 | | Radiological officer | 0.52 | | 1.03 | | 1.55 | 0.60 | 0.05 | 0.65 | 2,20 | | ARDC | 1.60 | | | 1.10 | 2.70 | | | | 2.70 | | Creampuff 2 | | | | | | | | | | | Pilot | | 0.12 | 0.06 | 0.86 | 1.04 | 0.68 | 0.44 | 1.12 | 2.16 | | Copilot | | 0.11 | | 0.73 | 0.84 | | | | 0.84 | | Engineer | | 0.12 | 0.06 | 0.90 | 1.08 | 0.65 | 0.38 | 1.03 | 2.11 | | Radiological officer | 1.20 | 0.07 | 0.07 | 0.77 | 2.11 | | | | 2.11 | | Left scanner | | 0.16 | 0.06 | 1.11 | 1.22 | 0.74 | 0.40 | 1.14 | 2,36 | | Right scanner | | 0.14 | | 0.98 | 1.12 | 0.68 | 0.62 | 1.30 | 2,42 | | Scanner | | 0.14 | 0.14 | 1.10 | 1.38 | 0.74 | 0.07 | 0.81 | 2.19 | | Radiological officer | | 0.12 | 0.06 | | 0.18 | | 0.31 | 0.31 | 0.49 | | Creampuff 3 | | | | | | | | | | | Pilot | 1.20 | | 1.30 | 0.13 | 2.63 | 0.56 | 0.07 | 0.63 | 3.26 | | Copilot | 1.30 | 0.46 | 1.21 | 0.13 | 3.10 | 0.62 | | 0.62 | 3,72 | | Engineer | 1.11 | 0.07 | 1.18 | 0.13 | 2.49 | 0.37 | 0.05 | 0.42 | 2.91 | | Left scanner | 1,30 | | 1.60 | 0.13 | 3.03 | 0.53 | | 0.53 | 3.56 | | Right scanner | 1.60 | | 1.60 | 0.13 | 3.33 | 0.52 | | 0.52 | 3.85 | | Scanner | 1,20 | | 1.73 | 0.09 | 3.02 | 0.50 | | 0.50 | 3.52 | | Radiological officer | 1.30 | | | 0.13 | 1.43 | | | | 1.43 | | ARDC | 1.40 | | 1.55 | 0.10 | 3.05 | | | | 3.05 | | Creampuff 4 | | | | | | | | | | | Pilot | 0.60 | 0.14 | 1.03 | 1.32 | 3.09 | | | | 3.09 | | Radiological officer | **** | 0.13 | 0.96 | 1.15 | 2.24 | | | | 2,24 | | Creampuff 5 | | | | | | | | | | | Pilot | | | 0.83 | 0.64 | 1.47 | | | | 1.47 | | Radiological officer | | | 0.80 | 0.56 | 1.36 | | | | 1,36 | | Creampuff 6 | | | | | | | | | | | Pilot | | | 0.06 | 0.88 | 0.94 | | | | 0.94 | | Radiological officer | | | 0.06 | 0.80 | 0.86 | | | | 0.86 | ## APPENDIX B ## CLOUD TRACKING Fig. B.1--Outline of Buster Baker cloud at 1-hr intervals. Data by SWC and AWS; analysis by HQ, USAF (AFOAT-1). Table B.1.—CLOUD-TRACKING DATA OBTAINED BY NUTMEG 2 ON BUSTER BAKER Flight Data: Aircraft No. 1819; Take-off Time, 0515; Time on Station, 0732; Landing Time, 1825; Total Flying Time, 13 Hr and 10 Min | Report Position, Frime, grid Time, altitude, reading, reading, per position Fraction of the per per per per per per per per per pe | | | | | | | | | | | Direction | | Estimated | | | |--|--------|-----------|-------|-----------|----------|------------|--------|---------|----------|----------|-----------|--------|-------------|----------|--------------------| | Position, Time, grid Time, altitude, reading, grid D-21 reading prize grid PST ft mr Mv Mr 8R29 0800 20,000 0 285-285 0 8R29 0815 20,000 0 285-285 0 8R27 0845 20,000 0 285-285 0 8R25 0990 20,000 0 285-285 0 8U39 0920 20,000 0 285-285 0 8U29 0937 20,000 0 285-285 0 8W21 0930 20,000 0 285-285 0 8W22 1002 20,000 0 285-285 0 8W21 1007 20,000 0 285-285 0 8W22 1003 20,000 0 285-385 0 8W22 1013 20,000 0 285-385 0 0 8W23 1036 20,000 0 <th></th> <th></th> <th></th> <th>Aircraft</th> <th>G-M</th> <th>6</th> <th>1 7</th> <th></th> <th>Altitude</th> <th>Altitude</th> <th>of cloud</th> <th>Clond</th> <th>distance</th> <th>1,000</th> <th>P</th> | | | | Aircraft | G-M | 6 | 1 7 | | Altitude | Altitude | of cloud | Clond | distance | 1,000 | P | | grid PST ft mr Mv Mr 8R29 0800 20,000 0 280-285 0 8T29 0815 20,000 0 285-285 0 8T29 0815 20,000 0 285-285 0 8T27 0845 20,000 0 285+285 0 8T25 0990 20,000 0 285+285 0 8U39 0920 20,000 0 285+285 0 8U29 0930 20,000 0 285+285 0 8U29 0937 20,000 0 285+285 0 8U29 0937 20,000 0 285-285 0 8W21 1007 20,000 0 285-285 0 0 8W22 1003 20,000 0 285-285 0 0 285-285 0 0 0 285-285 0 0 0 0 0 0 | Report | Position, | Time, | altitude, | reading, | B-21 re | ading | B-35 | of cloud | of cloud | movement, | speed, | from cloud, | LOCAL | Locate on or croud | | 8TZ9 0800 20,000 0 286 – 285 0 8WZ7 0830 20,000 0 285 – 285 0 8TZ9 0815 20,000 0 285 – 285 0 8TZ7 0845 20,000 0 285 – 285 0 8TZ5 0900 20,000 0 285 – 285 0 8TZ5 0900 20,000 0 285 – 285 0 8UZ9 0920 20,000 0 285 – 285 0 8UZ9 0937 20,000 0 285 – 285 0 8WZ2 0937 20,000 0 285 – 285 0 8WZ2 0937 20,000 0 285 – 285 0 285 – 285 0 8WZ2 1002 20,000 0 285 – 285 0 285 – 285 0 8WZ2 1002 20,000 0 285 – 285 0 0.220 8WZ2 1002 20,000 0 0.12 285 – 1000 0.552 18Z 8WZ2 1013 20,000 0 0.12 285 – 1000 0.552 8WZ2 1023 20,000 0 0.30 285 – 300 5.449 2 8WZ2 1057 20,000 0 0.40 290 – 300 6.200 2.3.45 5 8WZ2 1105 20,000 0 0.40 290 – 300 6.200 2.3.45 5 8WZ2 1105 20,000 0 0.5 300 – 8200 40.045 5 8WZ2 1115 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1115 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5
8WZ2 1112 20,000 0 0.5 300 – 300 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.200 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.200 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.200 6.245 5 8WZ2 1112 20,000 0 0.5 300 – 300 6.200 6.245 5 8WZ2 1112 20,000 0 0.5 20 6.200 6.200 6 | No. | grid | PST | z | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | 8W27 0815 20,000 0 285-285 0 8W27 0830 20,000 0 285+285 0 8T25 0900 20,000 0 285+285 0 8T25 0904 20,000 0 285+285 0 8U39 0920 20,000 10 285+285 0 8U39 0937 20,000 0 285+285 0 8U24 0930 20,000 0 285+285 0 8U24 0937 20,000 0 285+285 0 8W21 0954 20,000 0 285+285 0 8W22 1002 20,000 0 285-845 0.182 8W23 0954 20,000 0 285-845 0.182 8W22 1002 20,000 0 285-800 0.552 8W23 1013 20,000 0 285-800 0.552 8W23 1013 20,000 0 285-800 0.129 8W24 1040 20,000 0 290-290 0 8X24 1040 20,000 0 290-290 0 8X24 1040 20,000 0 290-800 5.452 5 8W20 1100 20,000 0 0.5 300-8200 40.045 5 8W20 1105 20,000 0 0.5 300-8200 40.045 5 8W19 1115 20,000 0 0.9 300-300 0 0.445 5 8W19 1127 20,000 0 0.9 300-300 0 0.445 5 8W18 1127 20,000 0 0.9 300-200 0.445 5 8W18 1127 20,000 0 0.9 300-200 0.445 5 | - | 8R29 | 0800 | 20,000 | 0 | 280 - 280 | 0 | 0 | 28,000 | 5,000 | 320 | 40 | 15 | 37°07'N | 116°15′W | | 8W27 0830 20,000 0 285+285 0 8T27 0845 20,000 0 280+280 0 8T25 0900 20,000 0 285+285 0 8U39 0920 20,000 10 285+285 0 8U39 0930 20,000 0 285+285 0 8U24 0930 20,000 0 285+285 0 8W21 0950 20,000 0 285+285 0 8W22 1002 20,000 0 285+285 0 8W23 0954 20,000 0 285+285 0 8W23 0954 20,000 0 285+285 0 8W23 1007 20,000 0 285+285 0 8W23 1007 20,000 0 285+285 0 8W23 1013 20,000 0 285-80 0.233 2 8W23 1013 20,000 0 285-80 0.129 8 8W24 1040 20,000 0 290-290 0 8 8W20 1100 20,000 0 40 290-300 5.452 5 8W20 1100 20,000 0 40 290-800 0 6.45 5 8W20 1100 20,000 0 6.5 300-8200 40.045 5 8W19 1115 20,000 0 6.9 300-300 5.445 5 8W18 1127 20,000 0 6.9 300-300 6.445 5 8W18 1127 20,000 0 6.9 300-300 6.445 5 8W18 1127 20,000 0 6.9 300-2700 4.145 5 | 7 | 8T29 | 0815 | 20,000 | 0 | 285 - 285 | 0 | 0 | 28,000 | 2,000 | 205 | 20 | • | 36°48'N | 116°15'W | | 8T27 0845 20,000 0 285+286 0 8T25 0900 20,000 0 285+285 0 8U39 0920 20,000 0 285+285 0 8U39 0930 20,000 0 285+285 0 8U24 0930 20,000 0 285+285 0 8U29 0937 20,000 0 285+285 0.020 8W21 0950 20,000 0 285+285 0.020 8W23 0954 20,000 0 285+285 0.020 8W23 0954 20,000 0 285+285 0.020 8W23 1002 20,000 0 285-80 0.182 8W23 1003 20,000 0 285-80 0.182 8W23 1013 20,000 0 285-80 0 5.452 8X24 1040 20,000 0 290-290 5.452 8X24 1040 20,000 0 290-290 0 6.409 8X24 1040 20,000 0 290-800 5.459 8W20 1100 20,000 0 0.5 300-8200 4.045 5 8W19 1115 20,000 0 0.5 300-3000 5.445 5 8W19 1117 20,000 0 0.0 300-3000 5.445 5 8W18 1117 20,000 0 0.0 300-2000 0.243 8W18 1117 20,000 0 0.0 300-2000 6.445 5 | က | 8W27 | 0830 | 20,000 | 0 | 285+285 | 0 | 0 | 28,000 | 8,000 | 217 | 20 | • | 36°18'N | 116°35′W | | 8T25 0900 20,000 0 285+285 0 8U39 0920 20,000 10 285+285 0 8U39 0920 20,000 0 285+285 0 8U24 0930 20,000 0 285+285 0 8U29 0937 20,000 0 285+285 0.020 8W21 0950 20,000 0 285+285 0.020 8W23 0954 20,000 0 285+285 0.020 8W23 1002 20,000 0 285-80 0.182 8W23 1003 20,000 0 12 285-800 0.552 8W23 1013 20,000 0 285-540 0.129 8W22 1023 20,000 0 285-3000 5.452 8X24 1040 20,000 0 290-290 0 8X24 1040 20,000 0 290-200 23.345 8W20 1100 20,000 0 40 290-800 6.449 8W20 1100 20,000 0 5 300-8200 40.045 8W19 1115 20,000 0 5 300-300 0 6.445 8W19 1117 20,000 0 0 300-300 6.445 8W18 1127 20,000 0 0 300-200 6.445 8W18 1127 20,000 0 0 300-200 6.445 8W18 1127 20,000 0 6 300-200 6.445 8W18 1131 20,000 0 6 300-200 6.445 | 4 | 8T27 | 0845 | 20,000 | 0 | 280+280 | 0 | 0 | 28,000 | 8,000 | 223 | 35 | • | 36°48'N | 11635'W | | 8U24 0920 20,000 10 285 920 0.469 8U24 0930 20,000 0 285 285 0 8U24 0930 20,000 0 285 285 0 8U24 0930 20,000 0 285 285 0 8U29 0937 20,000 0 285 335 0.020 8W21 0950 20,000 0 285 335 0.020 8W23 0954 20,000 0 285 60 0.233 28X20 1002 20,000 0 0.12 285 1000 0.552 8X20 1007 20,000 0 0.12 285 1000 0.552 8X23 1013 20,000 0 0.22 285 1000 0.552 8X23 1038 20,000 0 0.30 285 540 0.129 8X24 1040 20,000 0 290 290 290 0 8X24 1040 20,000 0 40 290 200 5.459 8X20 1100 20,000 0 40 290 800 5.449 8X20 1100 20,000 0 4 300 6200 40.045 58X19 1115 20,000 0 0.5 300 0.300 5.445 58X19 1120 20,000 0 0.5 300 0.300 5.445 58X19 1120 20,000 0 0.9 300 0.300 5.445 58X19 1127 20,000 0 0.9 300 0.200 6.445 58X19 1121 20,000 0 0.9 300 0.200 6.445 58X19 1131 20,000 0 0.0 0.200 | သ | 8T25 | 0060 | 20,000 | 0 | 285 + 285 | 0 | 0 | 28,000 | 8,000 | 240 | 45 | • | 36°48'N | 116°55′W | | 8U24 0930 20,000 0 285+285 0
8U24 0930 20,000 0 285+285 0
8U29 0937 20,000 0 285-285 0.020
8W21 0950 20,000 0 285-645 0.182
8W23 0954 20,000 0.12 285-1000 0.552 1
8X20 1002 20,000 0.12 285-1000 0.552 1
8X23 1013 20,000 0 285-3000 5.452 5
8X24 1040 20,000 0.30 285-3000 5.452 5
8X24 1040 20,000 0.40 290-290 0
8X24 1040 20,000 0.40 290-290 0
8X20 11057 20,000 0.40 290-200 5.452 5
8W20 1100 20,000 0.40 290-200 0.40 5.452 5
8W20 1100 20,000 0.40 290-3000 5.455 5
8W20 1100 20,000 0.40 290-300 5.455 5
8W20 1100 20,000 0.50 300-8200 40.045 5
8W19 1115 20,000 0.5 300-300 6.445 5
8V19 1127 20,000 0.9 300-300 6.445 5
8V18 1127 20,000 0.6 300-2700 4.145 5 | 9 | 8T25 | 0914 | 20,000 | 10 | 285 - 920 | 0.469 | 8,800 | 28,000 | 8,000 | 240 | 32 | • | 36°48'N | 116°55'W | | 8U24 0930 20,000 0 285+285 0 8U29 0937 20,000 0 285-285 0.020 8W21 0950 20,000 0 285-845 0.182 8W23 0954 20,000 3 285-845 0.182 8X20 1002 20,000 0.12 285-1000 0.552 18 8X23 1013 20,000 0.12 285-1000 0.552 8 8X23 1013 20,000 0 286-540 0.129 8X24 1040 20,000 0 290-290 0 8 8X24 1040 20,000 0.40 290-300 5.452 5 8W20 1100 20,000 0.40 290-300 5.452 5 8W20 1100 20,000 0.40 290-300 6.40.95 8 8W20 1100 20,000 0.5 300-8200 40.045 5 8W19 1115 20,000 0.5 300-300 6.5445 5 8W19 1127 20,000 0.9 300-300 6.445 5 8W18 1127 20,000 0.9 300-300 6.445 5 8W18 1127 20,000 0.6 300-2700 4.145 5 | 7 | 8039 | 0850 | 20,000 | 0 | 285-285 | 0 | 0 | 28,000 | 9,000 | 230 | 25 | • | 36°38'N | 116°15'W | | 8U29 0937 20,000 0 285 335 0.020 8W21 0950 20,000 0 285 680 0.182 8W23 0954 20,000 3 285 680 0.233 8X20 1002 20,000 0.12 285 1000 0.552 1800 8X23 1013 20,000 0 285 540 0.129 8X23 1013 20,000 0 285 540 0.129 8X24 1040 20,000 0 290 200 0.452 8X24 1040 20,000 0 40 290 200 5.452 580 8X20 1057 20,000 0 40 290 200 0.402 8X20 1100 20,000 0 0.40 290 0.40 0.402 8X20 1100 20,000 0 0.40 290 0.600 8X20 1100 20,000 0 0.40 290 0.600 8X20 1100 20,000 0 0.40 290 0.600 8X20 1115 20,000 0 0.5 300 0.600 14B26 1115 20,000 0 0.9 300 0.000 8X19 1120 20,000 0 0.9 300 0.000 8X19 1121 20,000 0 0.0 300 0.000 8X18 1121 20,000 0 0.0 300 0.000 8X18 1131 20,000 0 0.0 300 0.000 8X18 1131 20,000 0 0.0 300 0.000 8X18 1131 20,000 0 0.0 300 0.000 8X18 1131 20,000 0 0.0 300 0.000 8X18 1131 20,000 0 0.0 300 0.000 8X19 1131 20,000 0 0.0 300 0.000 8X19 1131 20,000 0 0.0 300 0.000 | 80 | 8U24 | 0830 | 20,000 | 0 | 285 + 285 | 0 | 0 | 28,000 | 10,000 | 240 | 22 | • | 3638'N | 117°05'W | | 8W21 0950 20,000 0 285-645 0.182 8W23 0954 20,000 3 285-680 0.233 2 8X20 1002 20,000 0.12 285-1000 0.552 1 8X23 1013 20,000 0 285-540 0.129 8 8X23 1013 20,000 0 285-540 0.129 8 8X23 1023 20,000 0 285-300 5.452 5 8X24 1040 20,000 0 290-290 0 8 8X20 1057 20,000 0 290-300 5.452 5 8W20 1100 20,000 0 290-300 5.449 2 8W20 1100 20,000 0 300-620 40.045 5 8W19 1115 20,000 0 5 300-1350 1.045 4 8W18 1127 20,000 0 9 300-300 | 6 | 8029 | 0937 | 20,000 | 0 | 285 335 | 0.020 | 2,000 | 28,000 | 10,000 | 240 | 25 | • | 36°38'N | 116°15'W | | 8W23 0954 20,000 3 285-680 0.233 22,2 8X20 1002 20,000 0.12 285-1000 0.552 11,0 8V19 1007 20,000 0.12 285-1000 0.552 11,0 8X23 1013 20,000 0 285-360 0.129 2,0 8X24 1040 20,000 0 290-290 0 87,0 8X24 1040 20,000 0.40 290-300 5.452 51,0 8X20 1057 20,000 0 290-300 5.449 27,0 8W20 1100 20,000 0 290-300 5.449 27,0 8W19 1105 20,000 0 300-620 23.45 57,0 8X19 1120 20,000 0 300-1350 1.045 48,0 8W18 1127 20,000 0 300-300 5.445 57,0 8W18 1127 20,000 0 | 10 | 8W21 | 0920 | 20,000 | 0 | 285-015 | 0.182 | 7,200 | 28,000 | 000'6 | 240 | 30 | 0.5 | 36°18'N | 117°35'W | | 8X20 1002 20,000 0.12 285-1000 0.552 11,0 8Y19 1007 20,000 0.12 285-1000 0.552 3,0 8X23 1013 20,000 0 285-540 0.129 2,0 8X23 1023 20,000 0 285-3000 5.452 51,8 8X24 1040 20,000 0 290-290 0 87,0 8X20 1057 20,000 2 300-620 5.452 51,0 8W20 1100 20,000 0 300-800 5.449 27,0 8V19 1105 20,000 0 300-820 48,0 27,0 8X19 1120 20,000 0 300-1350 1.045 48,0 8X19 1127 20,000 0 300-300 5.445 57,0 8W18 1127 20,000 0 300-300 5.445 57,0 8W18 1131 20,000 0 < | 11 | 8W23 | 0954 | 20,000 | ო | 285-680 | 0.233 | 22,200 | 28,000 | 10,000 | 240
| 30 | 0.5 | 36°18'N | 117°15′W | | 8V19 1007 20,000 0.12 285 - 1000 0.552 3,0 8X23 1013 20,000 0 285 - 540 0.129 2,0 8W22 1023 20,000 0 285 - 3000 5.452 51,8 8X24 1040 20,000 0.40 290 - 290 0 8X24 1040 20,000 2 300 - 6200 23.345 57,0 8W20 1100 20,000 4 300 - 8200 40,045 57,0 8V19 1105 20,000 0.5 300 - 1350 1.045 48,0 14B26 1115 20,000 0.9 300 - 300 0 6 5,46 57,0 8X19 1120 20,000 0.9 300 - 300 5,445 57,0 8V18 1127 20,000 0.9 300 - 300 5,445 57,0 8V18 1127 20,000 0.9 300 - 300 5,445 57,0 8V18 1131 20,000 0.9 300 - 300 5,445 57,0 | 12 | 8X20 | 1002 | 20,000 | 0.12 | 285-1000 | 0.552 | 11,000 | 28,000 | 11,000 | 230 | 30 | 2 | 36°08'N | 117°45′W | | 8X23 1013 20,000 0 285-540 0.129 2,0 8W22 1023 20,000 0.30 285-3000 5.452 51,8 8X23 1036 20,000 0 290-290 0 8X24 1040 20,000 0.40 290-3000 5.449 27,0 8W20 1100 20,000 2 300-6200 23.345 57,0 8V19 1105 20,000 0.5 300-1350 1.045 48,0 8X19 1120 20,000 0.9 300-300 5.445 57,0 8V18 1127 20,000 0.9 300-300 5.445 57,0 8W18 1127 20,000 0.9 300-300 5.445 57,0 8W18 1131 20,000 0.6 300-300 5.445 57,0 | 13 | 8V19 | 1007 | 20,000 | 0.12 | 285-1000 | 0.552 | 3,000 | 28,000 | 12,000 | 230 | 30 | 1.5 | 36°28'N | 117°55′W | | 8W22 1023 20,000 0.30 285-3000 5.452 51,8 8X23 1036 20,000 0 290-290 0 8X24 1040 20,000 0.40 290-300 5.449 27,0 8W20 1100 20,000 2 300-620 23.345 57,0 8W19 1105 20,000 0.5 300-820 40.045 57,0 8X19 1115 20,000 0.5 300-1350 1.045 48,0 8X19 1120 20,000 0.9 300-300 5.445 57,0 8W18 1127 20,000 0.9 300-300 5.445 57,0 8W18 1131 20,000 0.6 300-700 0.243 1,0 | 14 | 8X23 | 1013 | 20,000 | 0 | 285 - 540 | 0.129 | 2,000 | 28,000 | 12,000 | 235 | 30 | 2 | 36°08'N | 117°15'W | | 8X23 1036 20,000 0 290-290 0 8X24 1040 20,000 0.40 290-3000 5.449 27,0 8X20 1057 20,000 2 300-6200 23.345 57,0 8W20 1100 20,000 4 300-8200 40.045 57,0 8V19 1105 20,000 0.5 300-1350 1.045 48,0 8X19 1120 20,000 0.9 300-300 5.445 57,0 8V18 1127 20,000 0 300-700 6.245 57,0 8W18 1131 20,000 0 300-700 4.145 57,0 | 15 | 8W22 | 1023 | 20,000 | 0.30 | 285-3000 | 5.452 | 51,800 | 28,000 | 12,000 | 240 | 30 | 1 | 36°18'N | 117°25′W | | 8X24 1040 20,000 0.40 290–3000 5.449 27,0 8X20 1057 20,000 2 300–6200 23.345 57,0 8W20 1100 20,000 4 300–8200 40.045 57,0 8V19 1105 20,000 0.5 300–1350 1.045 48,0 8X19 1120 20,000 0.9 300–300 5.445 57,0 8V18 1127 20,000 0.9 300–700 6.245 57,0 8V18 1131 20,000 0.6 300–2700 4.145 57,0 | 16 | 8X23 | 1036 | 20,000 | 0 | 290 - 290 | 0 | 0 | 28,000 | 14,000 | 240 | 30 | 4 | 36°08'N | 117°15'W | | 8X20 1057 20,000 2 300-6200 23,345 57,0 8W20 1100 20,000 4 300-8200 40.045 57,0 8V19 1105 20,000 0.5 300-1350 1.045 48,0 8X19 1120 20,000 0.9 300-300 5.445 57,0 8V18 1127 20,000 0.6 300-700 6.145 57,0 8V18 1131 20,000 0.6 300-2700 4.145 57,0 | 17 | 8X24 | 1040 | 20,000 | 0.40 | 290-3000 | 5.449 | 27,000 | 28,000 | 14,000 | 240 | 30 | 1 | 36°08'N | 117°05'W | | 8W20 1100 20,000 4 300–8200 40,045 57,0
8V19 1105 20,000 0.5 300–1350 1.045 48,0
14B26 1115 20,000 0 300–300 0
8X19 1120 20,000 0.9 300–300 0
8V18 1127 20,000 0 300–700 0.243 1,0
8W18 1131 20,000 0.6 300–700 4.145 57,0 | 18 | 8X20 | 1057 | 20,000 | 8 | | 23.345 | 57,000 | 28,000 | 14,000 | 240 | 30 | 1 | 36°08'N | 117°45'W | | 8V19 1105 20,000 0.5 300-1350 1.045 48,0 14B26 1115 20,000 0 300-300 0 8X19 1120 20,000 0.9 300-3000 5.445 57,0 8V18 1127 20,000 0 300-700 0.243 1,0 20,000 0.6 300-2700 4.145 57,0 20,000 0.0 300-2700 4.145 57,0 20,000 0.0 300-2700 4.145 57,0 20,000 0.0 300-2700 4.145 57,0 20,000 | 19 | 8W20 | 1100 | 20,000 | 4 | | 40.045 | 57,000 | 28,000 | 13,000 | 240 | 30 | 1 | 36°18'N | 117°45'W | | 1115 20,000 0 300-300 0
1120 20,000 0.9 300-3000 5.445 57,0
1127 20,000 0 300-700 0.243 1,0
1131 20,000 0.6 300-2700 4.145 57,0 | 20 | 8V19 | 1105 | 20,000 | 0.5 | 300-1350 | 1.045 | 48,000 | 28,000 | 15,000 | 240 | 30 | 1 | 36°28'N | 117°55'W | | 1120 20,000 0.9 300-3000 5.445
1127 20,000 0 300-700 0.243
1131 20,000 0.6 300-2700 4.145 | 21 | 14B26 | 1115 | 20,000 | 0 | 300-300 | 0 | 0 | 30,000 | 16,000 | 240 | 30 | • | 35°48'N | 117°45'W | | 1127 20,000 0 300-700 0.243
1131 20,000 0.6 300-2700 4.145 | 22 | 8X19 | 1120 | 20,000 | 6.0 | 300-3000 | 5.445 | 57,000 | 30,000 | 17,000 | 250 | 30 | • | 36°08'N | 117°55'W | | 1131 20,000 0.6 300-2700 4.145 | 23 | 8V18 | 1127 | 20,000 | 0 | 300-700 | 0.243 | 1,000 | 30,000 | 17,000 | 240 | 30 | 1.5 | 36°28'N | 118°05'W | | 00000 | 24 | 8W18 | 1131 | 20,000 | 9.0 | 300 - 2700 | 4.145 | 57,000 | 30,000 | 17,000 | 240 | 30 | • | 36°18'N | 118°05'W | | 1133 20,000 0 | 25 | 8X18 | 1133 | 20,000 | 0 | 300-300 | 0 | 0 | 30,000 | 17,000 | 240 | 30 | • | 36°08'N | 118°05'W | Table B.1 — (Continued) | | | | Aircraft | G-M | patheon 10.0 | e i i | | Altitude | Altitude | Direction of cloud | Cloud | Listimated | Location | Location of cloud | |---------------|-------------------|--------------|-----------------|----------------|--------------|-------|-----------------|---------------------|----------------------|--------------------|-----------------|----------------------|----------|-------------------| | Report
No. | Position,
grid | Time,
PST | altitude,
ft | reading,
mr | Mv | Mr | B-35
reading | of cloud
top, ft | of cloud
base, ft | movement,
deg | speed,
knots | from cloud,
miles | Latitude | Longitude | | 26 | 8X17 | 1141 | 20,000 | 0.95 | 300-3400 | 6.945 | 47,000 | | 18,000 | 240 | 52 | * | 36°08'N | 118°15′W | | 27 | 8X16 | 1151 | 20,000 | 0 | 275-275 | 0 | 0 | 30,000 | 18,000 | 240 | 52 | • | 36°08'N | 118°25'W | | 88 | 8X16 | 1201 | 20,000 | 0.2 | 280-1400 | 1.054 | 48,000 | 28,000 | 18,000 | 250 | 30 | 1.5 | N.8C.9E | 118°25'W | | 53 | 8X15 | 1210 | 20,000 | 0.1 | 280 - 1500 | 1.254 | 52,000 | 30,000 | 18,000 | 250 | 35 | 1.5 | 36°98'N | 118°35'W | | 30 | 14B22 | 1218 | 20,000 | 0.12 | 280-740 | 0.288 | 24,000 | 30,000 | 18,000 | 255 | 35 | | 35°48'N | 118°25'W | | 31 | 8W18 | 1226 | 20,000 | 0.05 | 270 - 500 | 0.110 | 9,000 | 30,000 | 18,000 | 255 | 35 | - | 36°18'N | 118°05'W | | 32 | 8V15 | 1230 | 20,000 | 0 | 270-400 | 0.056 | 2,000 | 30,000 | 18,000 | 255 | 30 | 2 | 36°28'N | 118°35'W | | 33 | 8V16 | 1238 | 20,000 | 0 | 275-330 | 0.022 | 2,000 | 30,000 | 18,000 | 270 | 30 | 1 | 36°28'N | 118°25'W | | * | 8V17 | 1250 | 20,000 | 0 | 275-275 | 0 | 0 | 30,000 | 19,000 | 270 | 30 | • | 36°28'N | 118°15'W | | 35 | 8X13 | 1259 | 20,000 | 90.0 | 275-600 | 0.176 | 11,000 | 30,000 | 18,000 | 265 | 35 | 0.5 | 36°08'N | 118°55′W | | 36 | 8V12 | 1309 | 20,000 | 0 | 275-310 | 0.014 | 1,000 | 30,000 | 18,000 | 270 | 35 | • | 36°28'N | 119°05'W | | 72 | 8W12 | 1313 | 20,000 | 0 | 275-330 | 0.022 | 2,000 | 30,000 | 18,000 | 270 | 35 | • | 36°18'N | 119°05'W | | 38 | 8X11 | 1325 | 20,000 | 0 | 285-285 | 0 | 0 | 30,000 | 18,000 | 270 | 32 | • | 36°08'N | 119°15'W | | 39 | 14D18 | 1333 | 20,000 | 0 | 215-275 | 0.017 | 0 | 30,000 | 22,000 | 270 | 35 | * | 35°28'N | 119°05'W | | 40 | 14F21 | 1345 | 20,000 | 0 | 270-270 | 0 | 0 | 30,000 | 25,000 | 270 | 35 | • | 35°08'N | 11835'W | | = | 14C23 | 1355 | 20,000 | 0 | 280-280 | 0 | 0 | 30,000 | 29,000 | | | • | 35°38'N | 118°15'W | | 2 | 14A18 | 1404 | 20,000 | 4.0 | 285 - 885 | 0.433 | 1,000 | 30,000 | 29,000 | | | - | 35°58'N | 119°05'W | | 2 | 14B17 | 1406 | 20,000 | 9.0 | 200 - 1000 | 0.577 | 57,000 | 30,000 | 29,000 | 260 | 30 | ٠ | 35°48'N | 119°15′W | | Ī | 14A16 | 1408 | 20,000 | 0.05 | | | 0 | 31,000 | 29,000 | 260 | 30 | • | 35°58'N | 119°25′W | | 5 | 14B15 | 1410 | 20,000 | 0.01 | 239-540 | 0.131 | 2,000 | 31,000 | 29,000 | 260 | 30 | 0.5 | 35°48'N | 119°35′W | | 91 | 14B13 | 1414 | 20,000 | 0.04 | 280-610 | 0.181 | 11,000 | 31,000 | 29,000 | 260 | 30 | * | 35°48'N | 119°55′W | | 11 | 14A12 | 1420 | 20,000 | 0.01 | 275-510 | 0.114 | 8,000 | 31,000 | 29,000 | 260 | 30 | - | 35°58'N | 120°05'W | | 8 | 14B13 | 1425 | 20,000 | 0 | 275-275 | 0 | 0 | 31,000 | 30,000 | 260 | 30 | | 35°48'N | 119°55'W | | 61 | 8W6 | 1430 | 20,000 | 0 | 270-270 | 0 | 0 | 31,000 | 30,000 | 260 | 30 | | 36°18'N | 118°25'W | | 20 | 14R11 | 1440 | 20 000 | _ | 280 _4R5 | 780 | 1 000 | 30.00 | 000 | 086 | 06 | • | 25040127 | 190015/11 | * Unknown. Fig. 8.2—Outline of Buster Charlie cloud at 1-hr intervals. —, leading edge of all debris., trailing edge at 18,000 to 25,000 ft. A,
debris above 25,000 ft in this position at 1400 PST. B, debris at 20,000 ft in this position at 1400 PST. Data by SWC and AWS; analysis by HQ, USAF (AFOAT-1). remains army access to the same of sam Flight Data: Aircraft No. 1816; Take-off Time, 0400; Time on Station, 0616; Landing Time, 1300; Total Flying Time, 9 Hr Table B.2—CLOUD-TRACKING DATA OBTAINED BY NUTMEG 1 ON BUSTER CHARLIE | Report | Position. | Time. | Aircraft altitude. | G-M | B-21 reading | ading | B-35 | Altitude
of cloud | Altitude
of cloud | of cloud
movement, | Cloud speed. | distance from cloud, | Location | Location of cloud | |--------|-----------|-------|--------------------|-----|--------------|-------|---------|----------------------|----------------------|-----------------------|--------------|----------------------|----------|-------------------| | No. | | PST | Ħ | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | 1 | 8T31 | 0737 | 24,000 | 0 | 190 – 190 | 0 | 0 | 30,000 | 5,000 | 180 | 15 | 80 | 36°48'N | 115°55′W | | 7 | 8T32 | 0747 | 24,000 | 0 | 190 - 190 | 0 | 0 | 32,000 | 26,000 | 06 | 15.2 | 12 | 36°48'N | 115°45'W | | က | 8U29 | 0751 | 24,000 | 0 | 190 - 190 | 0 | 0 | 25,000 | 6,000 | 190 | 25.2 | 20 | 36°48'N | 116°15'W | | 4 | 8P32 | 0805 | 21,500 | 0 | 190 - 190 | 0 | 0 | 32,000 | 29,000 | 06 | 25.2 | 20 | 3728'N | 115°45'W | | co. | 8U37 | 0812 | 20,000 | 0 | 270-270 | 0 | 0 | 25,000 | 6,000 | 200 | 15 | 20 | 3637'N | 114°55′W | | 9 | 8N30 | 0820 | 20,000 | 0 | 275-275 | 0 | 0 | 32,000 | 29,000 | 350 | 07 | 10 | 37°48'N | 116°05'W | | 2 | 8R31 | 0829 | 20,000 | 20 | 275-325 | 0.020 | 2000 | 35,000 | 32,000 | 0 | 45 | 2 | 37°08'N | 115°55'W | | 80 | 8R32 | 0838 | 20,000 | 0 | 275-285 | 0.004 | 1200 | 35,000 | 33,000 | 350 | 40 | 1 | 37°08'N | 115°45'W | | 6 | 8W26 | 0820 | 20,000 | 0 | 275-275 | 0 | 0 | 25,000 | 24,000 | 190 | 40 | œ | 36°18'N | 116°45'W | | 10 | 8W24 | 0903 | 20,000 | 0.1 | 270-375 | 0.043 | 0009 | 25,000 | 24,000 | 200 | 45 | 10 | 36°18'N | 117°05′W | | 11 | 8T24 | 9060 | 20,000 | 0 | 270-360 | 0.037 | 4500 | 28,000 | 24,000 | 200 | 40 | - | 36*48'N | 117°05'W | | 12 | 8W26 | 0911 | 20,000 | 0 | 275-390 | 0.049 | 0006 | 25,000 | 24,000 | 200 | 40 | - | 36°18'N | 116°45'W | | 13 | 8728 | 0915 | 20,000 | 0 | 280-365 | 0.035 | 5400 | 25,000 | 24,000 | 200 | 40 | _ | 36°28'N | 116°25'W | | 14 | 8V29 | 0918 | 20,000 | 0 | 275-310 | 0.014 | 1900 | 25,000 | 24,000 | 200 | 40 | | 3628'N | 116°15'W | | 15 | 8V30 | 0922 | 20,000 | 0 | 270-280 | 0.004 | 0 | 25,000 | 24,000 | 195 | 40 | 1.5 | 36°28'N | 116°05'W | | 16 | 8V33 | 0830 | 20,000 | 0 | 270-270 | 0 | 0 | 25,000 | 24,000 | 195 | 40 | 10 | 36°28'N | 115°35'W | | 17 | 8P34 | 0940 | 20,000 | 0 | 270-270 | 0 | 700 | | | | | • | 3727'N | 115°25'W | | 18 | 8034 | 0943 | 20,000 | 0 | 270-270 | 0 | 006 | | | 15 | | | 3737'N | 115°25′W | * Unknown. Table B.3 — CLOUD-TRACKING DATA OBTAINED BY NUTMEG 2 ON BUSTER CHARLIE Flight Data: Aircraft No. 7335; Take-off Time, 0835; Time on Station, 0930; Landing Time, 1755; Total Flying Time, $9^{1}/_{3}$ Hr | Report | Position, | Time, | Aircraft
altitude, | G-M
reading, | B-21 re | ading | B-35 | Locatio | n of cloud | |------------|--------------|-------|-----------------------|-----------------|------------|--------|---------|----------|------------| | No. | grid | PST | ft | mr | Mv | Mr | reading | Latitude | Longitude | | 1 | 8N31 | 1110 | 20,000 | 0 | 0 | 0 | 400 | 37°48′N | 115°55′W | | 2 | 8U32 | 1120 | 20,000 | 0 | 0 | 0 | 0 | 36°38′N | 115°45′W | | 3 | 8V29 | 1130 | 20,000 | 0 | 0 | 0 | 800 | 36°28′N | 116°15′W | | 4 | 8X24 | 1140 | 20,000 | 0 | 260-260 | 0 | 0 | 36°08'N | 117°05′W | | 5 | 14C26 | 1150 | 20,000 | 0 | 265 - 265 | 0 | 0 | 35°38′N | 117°45′W | | 6 | 14B24 | 1200 | 20,000 | 0 | 265 - 275 | 0.004 | 0 | 35°48′N | 118°05′W | | 7 | 14A23 | 1201 | 20,000 | 0 | 275 - 347 | 0.031 | 0 | 35°47'N | 118°15′W | | 8 | 14B22 | 1205 | 20,000 | 0 | 270 - 370 | 0.041 | 1,000 | 35°48'N | 118°25′W | | 9 * | 14D23 | 1211 | 20,000 | 0 | 270-400 | 0.056 | 1,800 | 35°28'N | 118°15′W | | 10 | 14F20 | 1220 | 20,000 | 0 | 270 - 460 | 0.088 | 3,400 | 35°08'N | 118°45′W | | 11* | 14H19 | 1225 | 20,000 | 0.13 | 275 - 800 | 0.346 | 28,000 | 34°48′N | 118°55′W | | 12 | 14120 | 1230 | 20,000 | 0 | 280 - 280 | 0 | 0 | 34°38'N | 118°45'W | | 13 | 14K21 | 1235 | 20,000 | 0 | 300 - 610 | 0.169 | 1,400 | 34°18′N | 118°35'W | | 14 | 14K20 | 1246 | 20,000 | 0.1 | 300 - 730 | 0.270 | 21,000 | 34°18′N | 118°45'W | | 15 | 14J19 | 1250 | 20,000 | 0.03 | 270 - 570 | 0.156 | 57,200 | 34°48′N | 118°55′W | | 16 | 14H19 | 1255 | 20,000 | 0.2 | 300-1900 | 2.045 | 57,000 | 34°28′N | 118°55′W | | 17 | 14118 | 1300 | 20,000 | 0.07 | 300 - 820 | 0.355 | 2,100 | 34°38'N | 119°05′W | | 18 | 14J21 | 1307 | 20,000 | 0 | 280 - 280 | 0 | 0 | 34°28′N | 118°35′W | | 19 | 14H18 | 1320 | 20,000 | 0.4 | 275 - 2000 | 2.256 | 57,000 | 34°48'N | 119°05′W | | 20 | 14K18 | 1330 | 20,000 | 0.03 | 275 - 450 | 0.080 | 8,000 | 34°18′N | 119°05′W | | 21 | 14Ј19 | 1333 | 20,000 | 0.01 | 275-540 | 0.135 | 6,000 | 34°28′N | 118°55′W | | 22 | 14121 | 1340 | 20,000 | 0 | 270 - 270 | 0 | 0 | 34°38'N | 118°35′W | | 23 | 14F20 | 1350 | 20,000 | 0 | 275 - 275 | 0 | 0 | 35°08'N | 118°45'W | | 24 | 14E20 | 1355 | 20,000 | 0 | 275 - 470 | 0.091 | 3,000 | 35°18'N | 118°45'W | | 2 5 | 14C21 | 1358 | 20,000 | 15 | 270-17,000 | 16.598 | 55,000 | 35°38'N | 118°35′W | | 26 | 14E22 | 1405 | 20,000 | 0.15 | 600-600 | 0 | 17,000 | 35°18′N | 118°25′W | | 27 | 14F24 | 1415 | 20,000 | 0 | 570 - 570 | 0 | 0 | 35°08'N | 118°05′W | | 28 | 14E26 | 1425 | 20,000 | 0 | 560 - 560 | 0 | 0 | 35°18'N | 117°45′W | | 29 | 14A25 | 1435 | 20,000 | 0 | 570 - 760 | 0.154 | 3,000 | 35°58'N | 117°55′W | ^{*}Estimated to be 1 mile from the cloud; the distance from the cloud was unknown for all other reports. Fig. B.3—Outline of Buster Dog cloud at 1-hr intervals. —, leading edge of all activity. ---, leading edge at 18,000 to 25,000 ft. ····, trailing edge. A¹⁴, 46,000-ft debris at 1400 PST. B¹⁴, 30,000-ft debris at 1400 PST. C¹⁴, 20,000-ft debris at 1400 PST. Data by SWC and AWS; analysis by HQ, USAF (AFOAT-1). Table B.4—CLOUD-TRACKING DATA OBTAINED BY NUTMEG 1 ON BUSTER DOG Flight Data: Aircraft No. 7335; Take-off Time, 0530; Time on Station, 0715; Landing Time, 1800; Total Flying Time, 12½ Hr | de Constitution Constituti de Constitution de Constitution de Constitution de Constitution | Doeition | 2 | Aircraft | G-M | B-21 reading | ding | R-35 | Altitude | Altitude | of cloud | Cloud | distance
from cloud | Location | Location of cloud | |---|----------|------|----------|------|--------------|-------|---------|----------|----------|----------|-------|------------------------|-----------|-------------------| | No. | grid | PST. | ft ft | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | | 8W31 | 0800 | 20,000 | 0 | 360-360 | 0 | 0 | 30,000 | 26,000 | 330 | 20 | 10 NE | 36°18'N | 115°55′W | | 8 | 8W35 | 0807 | 20,000 | 0 | 360-360 | 0 | 0 | 30,000 | 27,000 | 310 | 75 | 13 N | 36°18'N | 115°15'W | | • | 8036 | 0818 | 20,000 | 0 | 360-360 | 0 | 0 | 32,000 | 28,000 | 310 | 65 | 10 SE | 36°37'N | 115°05'W | | 4 | 8X38 | 0830 | 20,000 | 0 | 360-360 | 0 | 0 | | | 315 | 82 | 12 W | 36°05'N | 114°45'W | | 2 | 14B41 | 0840 | 20,000 | 0 | 350-350 | 0 | 0 | | | 315 | 82 | 10 NE | 35°45'N | 115°15′W | | 9 | 13C1 | 0820 | 20,000 | 0 | 360 - 360 | 0 | 0 | | | 330 | 82 | 10 N | 35°35'N | 114°55'W | | 7 | 13A2 | 0060 | 20,000 | 0 | 360-360 | 0 | 0 | | | 330 | 82 | 10 S | 35°55'N | 114°45'W | | 60 | 13D2 | 0810 | 20,000 | 0 | 360-370 | 0.003 | 200 | | | | | * | 35°25'N | 114°45'W | | o, | 1301 | 0916 | 20,000 | 0 | 360 -395 | 0.016 | 1,300 | | | | | • | 35°25'N | 115°55'W | | 10 | | | | | | | | | | | | | | | | 11 | 13E4 | 0927 | 20,000 | 0 | 360-410 | 0.024 | 2,300 | | | | | • | 35°15'N | 114°25′W
| | 12 | 13D5 | 0934 | 20,000 | 0.1 | 360-1600 | 0.071 | 47,000 | | | | | 1 | 35°26'N | 115°15′W | | 13 | 13F5 | 0945 | 17,000 | 0 | 385 - 435 | 0.067 | 4,300 | | | | | 1.5 | 35°06'N | 114°15'W | | 14 | 13F4 | 0946 | 17,000 | 0 | 285-375 | 0.037 | 3,000 | | | | | • | 35°06'N | 114°25'W | | 15 | 1304 | 1000 | 17,000 | 0 | 285-285 | 0 | 0 | | | | | 1 | 35°26'N | 114°25′W | | 16 | 1304 | 1002 | 17,000 | 0 | 285 - 560 | 0.050 | 7,900 | | | | | 1 | 35°26'N | 114°25′W | | 11 | 13E5 | 1005 | 17,000 | 0.1 | 285 - 960 | 0.514 | 7,900 | | | | | 1 | 35°16'N | 114°15'W | | 18 | 13F6 | 1010 | 17,000 | 0 | 285-350 | 0.027 | 1,000 | | | | | 1 | 35°06'N | 114°05'W | | 19 | 13F3 | 1020 | 17,000 | 0 | 285 - 285 | 0 | 0 | | | | | * | 35°05'N | 11435'W | | 8 | 13E2 | 1026 | 17,000 | 0.1 | 285-345 | 0.024 | 3,700 | | | | | 1 | 35°15'N | 114°45′W | | 21 | 13C1 | 1038 | 17,000 | 0.05 | 285 -630 | 0.194 | 3,700 | | | | | • | 3535'N | 114°55'W | | 22 | 13C2 | 1051 | 18,000 | 0.1 | 285 - 515 | 0.115 | 6,000 | | | | | • | 35°35'N | 107°45'W | | 3 % | 1950 | 1050 | 12,000 | 5.0 | 285 - 513 | 0.021 | 200 | | | | | | N. 62. 68 | W. 65 - 11 | | 32 | 1314 | 1110 | 17,000 | 0 | 285 - 285 | 0 | 0 | | | | | | 3435'N | 114°25′W | | 26 | 1317 | 1120 | 17,000 | 0 | 285 - 285 | 0 | 0 | | | | | • | 34°37'N | 114°55′W | | 27 | 13G8 | 1122 | 17,000 | 0 | 285 - 385 | 0.042 | 1,000 | | | | | * | 34°55'N | 113°45'W | | 28 | 13H9 | 1124 | 17,000 | 2.0 | 285-2950 | 4.82 | 47,300 | | | | | • | 34°47'N | 113°35'W | | 29 | 13711 | 1133 | 17,000 | 0 | 280-470 | 0.084 | 4,000 | | | | | 1 | 34°27'N | 113°15'W | | 30 | 13112 | 1135 | 17,000 | 4.0 | 285 - 770 | 0.314 | 2,000 | | | | | 1.5 | 3437'N | 113°05'W | | 31 | 13K14 | 1140 | 20,000 | 4.0 | 285-735 | 0.282 | 2,000 | | | | | • | 34"17"N | 112°45'W | | 32 | 13N15 | 114 | 17,000 | 0 | 285-350 | 0.027 | 2,300 | | | | | - | 33°48'N | 112°45'W | | 33 | 1304 | 1150 | 17,000 | 0 | 285 - 330 | 0.018 | 2,100 | | | | | | 33,35'N | 114°25′W | | 34 | 13014 | 1202 | 17,000 | 0 | 285 - 285 | 0 | 0 | | | | | * | 33°18'N | 112°45'W | | 36 | 0,10, | 0.00 | | , | 100 | • | • | | | | | | | | | Estimated distance Location of cloud | miles Latitude Longitude | * 33°27'N 112°25'W | * 33°48'N 112°05'W | * 34°08'N 111°35'W | * 33°38'N 111°55'W | * 34°49'N 111°55'W | * 34°27'N 112°25'W | * 34°27'N 112°45'W | | | * 33°38'N 1111°45'W | | | | * 38°38'N 110°45'W | | | W.cc.011 N.92.26 | | | 32°09'N 1111°15'W | | | W.52.011 N.27.10 * | | | | | 32°06'N 108°55'W | * 32°15′N 108°25′W | * 32°25'W 107°55'W | | * 32°28'N 106°25'W | |--------------------------------------|--------------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--------------------|---------|---------|---------------------|---------|----------|-----------|--------------------|----------|---------|------------------|------------|----------|-------------------|-----------|---------|--------------------|-----------|---------|----------|-----------|------------------|--------------------|--------------------|------------|--------------------| | Cloud di | 20 | 20 | | | | | | | | | | | Direction of cloud | deg | 120 | 130 | | | | | | | | | | | Altitude | base, ft | Altitude | top, ft | H-35 | reading | 1,000 | 400 | 0 | 6,600 | 0 | 0 | 0 | 0 | 3,800 | 1,000 | 1,000 | 28,000 | 26,000 | 56,400 | 00,00 | 6,300 | 5,400 | 44,200 | 3,500 | 6,500 | 12,000 | 1,500 | 2 000 | 200 | 200 | 17,500 | 0 | 25,500 | 7,500 | 1,500 | 52,500 | 0 | | ding | Mr | 0.018 | 0.050 | 0 | 0.179 | 0 | 0 | 0 | 0 | 0.483 | 0.089 | 0.084 | 0.517 | 2.17 | 4.18 | 0.31.0 | 0.283 | 0 | 4.85 | 0.448 | 0.124 | 0.262 | 0 | 0 072 | 8100 | 0.020 | 0.990 | 0 | 1.80 | 1.002 | 0.034 | 17.002 | 0 | | B-21 reading | Mv | 285 - 330 | 285 - 400 | 360-360 | 360-650 | 0 | 360 - 360 | 370-370 | 360-360 | 360-960 | 360-525 | 370-525 | 370-1000 | 370-1900 | 370-2700 | 2001-016 | 370-775 | 370-300 | 500 - 2900 | 500-1000 | 410-610 | 600 - 890 | 420-425 | 400 - 530 | 500 - 530 | 400-440 | 400-1400 | 400 - 400 | 400-1800 | 400 - 1400 | 400 465 | 400-17,100 | 2500 - 2500 | | M-D | mr | 0.3 | 0.02 | 0 | 0 | 0 | 0 | 0 | 0 | 0.1 | 0 | 0.004 | 0.1 | 0 | 0.5 | 7. | 0.0 | 0.5 | 0.0 | 0 | 0 | 0 | 0 | | • | | 0.25 | 0 | 0.25 | 0.1 | 0 | 4.5 | 0 | | Aircraft | fr. | 17,000 | 17,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 000,00 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 90,00 | 20.00 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | 20,000 | | Ē | PST. | 1211 | 1217 | 1230 | 1237 | 1252 | 1301 | 1317 | 1320 | 1324 | 1329 | 1334 | 1338 | 1345 | 1346 | 000 | 1355 | 1403 | 1410 | 1420 | 1426 | 1431 | 1440 | 1451 | 1457 | 1506 | 1512 | 1515 | 1518 | 1523 | 1530 | 1539 | 1550 | | Doeitic | grid | 13916 | 13N18 | 13121 | 13019 | 13H19 | 13716 | 13714 | 13M15 | 13N17 | 13020 | 13P22 | 13Q22 | 13P25 | 13026 | | 13025 | 13025 | 13824 | 13022 | 13X23 | 13X21 | 16B15 | 16819 | 16423 | 13×32 | 13W34 | 13X36 | 13X37 | 13W40 | 12V1 | 12T3 | 12V10 | | 1 | No. | 36 | 37 | 38 | 39 | \$ | 4 | 42 | 43 | ‡: | 45 | 46 | 4 | \$ | 4 5 | 3 2 | 7. | 70 | 3 % | 55 | 8 | 57 | 88 | 2 6 | 2 | 62 | 2 | 3 | 65 | 8 | 67 | 89 | 69 | · Unknown. Table B.5—CLOUD-TRACKING DATA OBTAINED BY NUTMEG 2 ON BUSTER DOG Flight Data: Aircraft No. 1819; Take-off Time, 1000; Time on Station, 1100; Landing Time, 1730; Total Flying Time, 7½ Hr | Kebou | Position, | Time, | altitude, | G-M
reading, | B-21 reading | ding | B-35 | Altitude
of cloud | Altitude
of cloud | of cloud
movement, | Cloud
speed, | distance
from cloud, | Location | Location of cloud | |-------|-----------|-------|-----------|-----------------|--------------|-------|---------|----------------------|----------------------|-----------------------|-----------------|-------------------------|----------|-------------------| | No. | grid | PST | æ | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | - | 8W35 | 1010 | 21.000 | 5.5 | BG-550 | 0.133 | 20,000 | | | | | • | 36°17'N | 115°15′W | | 7 | 14C42 | 1020 | 32,000 | 8 | 190 - 190 | 0 | 3,000 | | | | | * | 35°35'N | 115°05'W | | • | 13D2 | 1027 | 15,000 | 2 | 200-1000 | 0.577 | 15,000 | | | | | • | 35°25'N | 114°45'W | | 4 | 13G3 | 1038 | 19,000 | 1.2 | 290-290 | 0 | 0 | 35,000 | | 160 | | 20 SE | 34°55'N | 114°35'W | | 2 | 13F7 | 1045 | 20,000 | 20 | 290-1500 | 1.249 | 21,000 | 35,000 | 18,000 | 160 | | • | 35°07'N | 113°55'W | | 9 | 1319 | 1055 | 20,000 | 0.4 | 550-550 | 0 | 0 | 35,000 | 18,000 | 160 | | • | 34°38'N | 111°55′W | | 2 | 13311 | 1057 | 20,000 | 16 | 550-1600 | 1.317 | 1,500 | 35,000 | 18,000 | 160 | 57 | 1 SE | 34°27'N | 113°15'W | | 80 | 13K10 | 1101 | 20,000 | 20 | 550-750 | 0.160 | 2,000 | 35,000 | 18,000 | 160 | 57 | 1 | 34°17'N | 113°25'W | | ø | 13N11 | 1114 | 20,000 | 0.2 | 400-400 | 0 | 0 | | | | | • | 33°48'N | 113°15'W | | 10 | 13M10 | 1120 | 20,000 | 4.0 | 350-10,500 | 6.925 | 6,000 | | | | | • | 33°58'N | 113°25′W | | 11 | 13M12 | 1125 | 20,000 | 20 | 350-1200 | 0.825 | 1,100 | | | 160 | 57 | Z | 33°58'N | 113°05'W | | 12 | 13M12 | 1128 | 20,000 | 20 | 350-1000 | 0.525 | 8,000 | | | | 57 | 1 W | 33°58'N | 113°05'W | | 13 | 13N11 | 1134 | 20,000 | 1.0 | 300-400 | 0.043 | 4,000 | | | 160 | 57 | 1 SW | 33°48'N | 113°15′W | | 14 | 13N12 | 1138 | 20,000 | 1.4 | 300-700 | 0.243 | 12,500 | | | 160 | 57 | z | 33°48'N | 113°05'W | | 15 | 13L14 | 1143 | 20,000 | 9.5 | 300-400 | 0.043 | 6,500 | | | 160 | 24 | 1 NW | 34°08'N | 112°45′W | | 16 | 13M14 | 1147 | 20,000 | 20 | 320 - 700 | 0.237 | 7,000 | | | 160 | 57 | 1 NW | 33°58'N | 112°45'W | | 17 | 13N14 | 1150 | 20,000 | 20 | 320-570 | 0.137 | 10,000 | | | 160 | 57 | 1 NW | 33°48'N | 112°45'W | | 18 | 13Q13 | 1153 | 20,000 | 2 | 320-420 | 0.047 | 2,000 | | | 160 | 57 | 1 NW | 33,38'N | 112°55′W | | 10 | 13011 | 1201 | 20,000 | 0 | 310 - 345 | 0.014 | 0 | | | 160 | 57 | Z | 33338'N | 113°15′W | | 20 | 13N13 | 1210 | 20,000 | | 310-310 | 0 | 0 | | | 160 | 24 | • 1 | 33°48'N | 113°15′W | | 21 | 13013 | 1213 | 20,000 | 0.14 | 310-570 | 0.140 | 2,000 | | | 160 | 57 | 1 SE | 33°48'N | 112°55′W | | 22 | 13P13 | 1215 | 20,000 | 0.14 | 310-370 | 0.025 | 3,000 | | | 160 | 57 | 1 SE | 33°28'N | 112°55′W | | ຊ | 13R14 | 1225 | 20,000 | 10 | 310-485 | 0.084 | 8,000 | | | 160 | 57 | Z | 33°08'N | 112°45'W | | 24 | 13Q16 | 1230 | 20,000 | 4 | 310-410 | 0.045 | 2,000 | | | 160 | 57 | 2 N | 33°18'N | 112°25′W | | 22 | 13Q17 | 1233 | 20,000 | 8 | 310-440 | 0.058 | 2,000 | | | 160 | 57 | 1.5 NW | 33°18'N | 112°15′W | | 26 | 13P19 | 1238 | 20,000 | 7 | 300 - 495 | 0.092 | 6.000 | | | 160 | 57 | NW I | 33°28'N | 111°55'W | | 27 | 13P20 | 1241 | 20,000 | 1.5 | 310-370 | 0.025 | 2,000 | | | 160 | 57 | 2 NW | 33°28'N | 111°45'W | | 28 | 13P21 | 1243 | 20,000 | ~ | 310-545 | 0.122 | 8,000 | | | 160 | 24 | Z | 33,28'N | 111°35′W | | 6 6 | 13P23 | 1246 | 20,000 | 0.7 | 310-385 | 0.032 | 2,000 | | | 160 | 57 | 2 NW | 33°28'N | 111°15′W | | 2 | 13721 | 6621 | 20,000 | 0.18 | 313-430 | 0.000 | 0000 | | | 100 | č | * . | 23.58.N | W CS 111 | | 31 | 13920 | 1257 | 20,000 | 20 | 315-395 | 0.035 | 3,000 | | | 160 | 57 | 1 NW | 33°18'N | 111°45'W | | 32 | 13R19 | 1300 | 20,000 | 7 | 315-410 | 0.043 | 2,500 | | | 160 | 57 | NM I | 33°08'N | 111°55′W | | 33 | 13T19 | 1305 | 20,000 | 9 | 315-380 | 0.028 | 1,500 | | | 160 | 57 | 1 NW | 32°48'N | 111°55′W | | 34 | 13017 | 1314 | 20,000 | 20 | 310-350 | 0.017 | 2,500 | | | 160 | 57 | • | 32°38'N | 112°15′W | | 33 | 101111 | 1000 | *** | | | | | | | | | | | | Table B.5 — (Continued) | Report | Position. | Time, | Aircraft altitude. | G-M
reading. | B-21 reading | ading | B-35 | Altitude
of cloud |
Altitude
of cloud | of cloud
movement, | Cloud
speed, | distance
from cloud, | Location | Location of cloud | |--------|-----------|-------|--------------------|-----------------|--------------|--------|---------|----------------------|----------------------|-----------------------|-----------------|-------------------------|----------|-------------------| | No. | grid | PST | ± | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | 36 | 13016 | 1325 | 20,000 | 20 | 320 - 480 | 0.082 | 6,000 | | | 140 | 57 | z | 32°38'N | 112°25′W | | 37 | 13T17 | 1327 | 20,000 | 4 | 300-300 | 0 | 0 | | | 140 | 57 | • | 32°48'N | 112°15'W | | 38 | 13T17 | 1328 | 20,000 | 20 | 300 - 4200 | 10.745 | 5,000 | | | 140 | 57 | 1 SE | 32°48'N | 112°15′W | | 39 | 13V19 | 1338 | 20,000 | 0 | 300-300 | 0 | 0 | | | 140 | 57 | • | 32°28'N | 111°55′W | | 40 | 13V19 | 1339 | 20,000 | - | 300 - 300 | 0 | 2,500 | | | 140 | 57 | Z | 32°28'N | 111°55′W | | 41 | 13V22 | 1345 | 20,000 | 0 | 310-310 | 0 | 0 | | | 130 | 57 | ٠ | 32°28'N | 111°25′W | | 42 | 13 V 23 | 1348 | 20,000 | 0.5 | 310 - 380 | 0.030 | 3,000 | | | 130 | 57 | NW I | 32°28'N | 111°15′W | | 43 | 13U25 | 1355 | 20,000 | | 310-415 | 0.047 | 4,000 | | | 130 | 57 | NN I | 32°38'N | 110°55'W | | 7 | 13T26 | 1359 | 20,000 | 8 | 310 - 460 | 0.072 | 7,000 | | | 130 | 24 | NA I | 32°48'N | 110°45'W | | 45 | 13T28 | 1404 | 20,000 | 7 | 310-425 | 0.049 | 3,500 | | | 130 | 24 | NN I | 32°48'N | 110°25'W | | 46 | 13U29 | 1407 | 20,000 | 0 | 310-310 | 0 | 0 | | | 130 | 57 | • | 32°38'N | 110°15'W | | 47 | 13U27 | 1411 | 20,000 | - | 310-370 | 0.025 | 2,000 | | | 130 | 57 | 1.5 NW | 3238'N | 110°35'W | | 48 | 13W25 | 1417 | 20,000 | 8 | 310-415 | 0.047 | 2,000 | | | 130 | 57 | NA I | 32°18'N | 110°55'W | | 49 | 13X25 | 1421 | 20,000 | 7 | 310 - 370 | 0.025 | 3,000 | | | 130 | 24 | 1.5 NW | 32°08'N | 110°55'W | | 20 | 13X23 | 1424 | 20,000 | 8 | 310-530 | 0.112 | 800 | | | 130 | 57 | NN I | 32°08'N | 111°15′W | | 51 | 16B15 | 1432 | 20,000 | 0.5 | 300-300 | 0 | 0 | | | 130 | 57 | ٠ | 31°48'N | 111°35′W | | 25 | 13X21 | 1436 | 20,000 | 7 | 300-4500 | 12.345 | 8,000 | | | 130 | 57 | Z | 32°08'N | 111°35′W | | 53 | 13X21 | 1440 | 20,000 | 9 | 300-430 | 0.058 | 0 | | | 130 | 57 | Z | 32°08'N | 111°35′W | | 7 | 13X20 | 1444 | 20,000 | * | 300-460 | 0.085 | 7,000 | | | 130 | 57 | | 32°08'N | 111°45'W | | 22 | 16A17 | 1454 | 20,000 | 67 | 300-470 | 0.080 | 7,000 | | | 130 | 22 | NW I | 31°56'N | 111°15′W | | 26 | 16B20 | 1459 | 20,000 | 9.0 | 300-370 | 0.025 | 1,500 | | | 130 | 57 | 1 NW | 31°48'N | 110°45'W | | 57 | 16B23 | 1504 | 20,000 | 0.1 | 310-365 | 0.022 | 1,000 | | | 130 | 57 | 1.5 NW | 31°48'N | 110°15'W | | 58 | 16C27 | 1514 | 20,000 | 0 | 300-300 | 0 | 0 | | | | | • | 31°38'N | 109°35′W | | 8 8 | 16B32 | 1525 | 20,000 | 0 | 300-300 | 0 | 0 | | | | | • | 31°48'N | 108°45'W | | 61 | 16B34 | 1529 | 20,000 | 0 | 300 - 300 | 0 | 0 | | | | | ٠ | 31°48'N | 108°25'W | | 62 | 13W42 | 1539 | 20,000 | 0.4 | 300-595 | 0.162 | 6,500 | | | 130 | 57 | 0.5 NW | 32°15'N | 108°05'W | | 63 | 12V3 | 1546 | 20,000 | 0.1 | 310-385 | 0.032 | 2,000 | | | 130 | 24 | NM I | 32°25'N | 107°35'W | | Z | 12T6 | 1555 | 20,000 | •• | 300-2000 | 2.245 | 12,000 | | | 120 | 57 | • | 32°45'N | 107°05'W | | 65 | | | | | | | | | | | | | | | | 99 | 12811 | 1607 | 20,000 | 0.1 | 310-470 | 0.007 | 5,000 | | | 120 | 57 | * | 32°58'N | 106°15'W | | 67 | 12013 | 1817 | 20 000 | _ | 310_310 | _ | c | | | | | • | 3300RV | 105°55'W | *Unknown. Fig. B.4.—Outline of Buster Easy cloud at 1-hr intervals. —, leading edge of all debris. ---, 18,000- to 25,000-ft debris. Data by SWC and AWS; analysis by HQ, USAF (AFOAT-1). Table B.6—CLOUD-TRACKING DATA OBTAINED BY NUTMEG 1 ON BUSTER EASY Flight Data: Aircraft No. 1816; Take-off Time, 0530; Time on Station, 0802; Landing Time, 1530; Total Flying Time, 10 Hr | | | | | | | | | | | Direction | | Estimated | | | |--------|-----------|-------|-----------|----------|--------------|--------|---------|----------|----------|-----------|--------|-------------|----------|-------------------| | | | | Aircraft | G-M | - | 1 | | Altitude | Altitude | of cloud | Clond | distance | Location | Location of cloud | | Report | Position, | Time, | altitude, | reading, | D-61 reading | adınığ | B-35 | of cloud | of cloud | movement, | speed, | from cloud, | - | 200 | | No. | grid | PST | £ | m | Μv | Mr | reading | top, ft | base, ft | gəp | knots | miles | Latitude | Longitude | | 1 | 8T34 | 0060 | 20.000 | 0 | 300-300 | 0 | 0 | 38,000 | 34,000 | 138 | 45 | 30 | 36°47'N | 115°25′W | | | 81134 | 0810 | 20,000 | 0 | 380-380 | 0 | 0 | 38,000 | 34,000 | 138 | 45 | 20 | 3637'N | 115°25′W | | 67 | 84735 | 0350 | 25,000 | 0 | 375-375 | 0 | 0 | 38,000 | 34,000 | 145 | 45 | 20 | 36°17'N | 115°15′W | | 4 | 8T35 | 0830 | 22,000 | 0 | 310-310 | 0 | 0 | 38,000 | 34,000 | 145 | 45 | 10 | 36°47'N | 115°15′W | | r. | 8X34 | 0940 | 22,000 | 0 | 320-320 | 0 | 0 | 38,000 | 37,000 | 170 | 45 | | 36°07'N | 115°25′W | | æ | 8X33 | 0944 | 22,000 | 0 | 320-470 | 0.074 | 2.400 | 38,000 | 37,000 | 170 | 45 | ø | 36°07'N | 115°35′W | | 2 | 14B38 | 0947 | 22,000 | 0 | 320 - 430 | 0.052 | 4,000 | 38,000 | 37,000 | 170 | 45 | 2 | 35°46'N | 115°45'W | | . 00 | 14B38 | 0949 | 22,000 | 0 | 320-420 | 0.047 | 4.400 | 38,000 | 37,000 | 170 | 45 | 2 | 35°46'N | 115°45'W | | o o | 14C39 | 0953 | 27,000 | 0 | 320-420 | 0.047 | 4.200 | 38,000 | 37,000 | 170 | 9 | 22 | 35°36'N | 115°35′W | | 01 | 14B40 | 9260 | 22,000 | 0 | 320-400 | 0.037 | 3,200 | 38,000 | 37,000 | 170 | 90 | S | 35°46'N | 115°25′W | | 11 | 14840 | 0929 | 22.000 | 0 | 330 - 520 | 0.98 | 5,800 | 38,000 | 37,000 | 170 | 63 | 4 | 35°46'N | 115°25'W | | 12 | 8W36 | 1001 | 22,000 | 0 | 330-480 | 0.073 | 3,800 | 38,000 | 37,000 | 170 | 63 | 2 | 36°17'N | 115°05′W | | 13 | 8736 | 1012 | 22,000 | 0 | 320-340 | 0.00 | 0 | 38,000 | 37,000 | 120 | 63 | 15 | 3627'N | 115°05'W | | 14 | 8738 | 1017 | 22,000 | 0 | 300-340 | 0.015 | 800 | 38,000 | 37,000 | 170 | 62 | 9 | 36°27'N | 114°45′W | | 15 | 14A42 | 1027 | 22,000 | 0 | 310 - 310 | 0 | 0 | 38,000 | 37,000 | 170 | 63 | 10 | 35°55'N | 115°05′W | | 16 | 14441 | 1028 | 21.000 | 0 | 310-400 | 0.040 | 1.600 | 38,000 | 37,000 | 170 | 63 | - | 35°55'N | 115°15′W | | 17 | 14D40 | 1037 | 20,000 | 0 | 310-420 | 0.050 | 2,400 | 38,000 | 37,000 | 170 | 63 | ო | 35°25 'N | 115°25′W | | 18 | 14E41 | 1039 | 20,000 | 0 | 300-385 | 0.035 | 2,600 | 38,000 | 37,000 | 170 | 63 | က | 35°15′N | 115°15′W | | 19 | 14F40 | 1049 | 19,000 | 0 | 260-260 | 0 | 0 | 38,000 | 37,000 | 170 | 48 | 10 | 35°05'N | 115°25′W | | 2 | 14E40 | 1050 | 19,000 | 0 | 260-300 | 0.015 | 1,000 | 38,000 | 37,000 | 170 | 48 | 4 | 35°15′N | 115°25′W | | 21 | 14C42 | 1101 | 18,000 | 0 | 260-260 | 0 | 0 | | | 06 | 45 | 15 | 35°35'N | 115°05′W | | 22 | 14B42 | 1103 | 18,000 | 0 | 260-290 | 0.011 | 400 | | | 06 | 45 | 15 | 35°45'N | 115°05′W | | 23 | 13A4 | 1113 | 18,000 | 0 | 250-250 | 0 | 0 | | | | | | 35°55'N | 114°25′W | | 24 | 8X40 | 1123 | 18,000 | 0 | 250-250 | 0 | 0 | | | | | * | 36°06'N | 114°25′W | | | | | | | | | | | | | | | | | Table B.6 — (Continued) | Report | Position. | Time. | Aircraft altitude. | G-M
reading. | B-21 reading | ding | B-35 | Altitude
of cloud | Altitude
of cloud | Direction
of cloud
movement, | Cloud
speed, | Estimated distance from cloud, | Location of cloud | of cloud | |------------|-----------|-------|--------------------|-----------------|--------------|-------|---------|----------------------|----------------------|------------------------------------|-----------------|--------------------------------|-------------------|-----------| | No. | | PST | Ħ | mr | Mv | Mr | reading | top, ft | base, ft | deg | knots | miles | Latitude | Longitude | | 26 | 8537 | 1134 | 19,000 | 0 | 260 - 260 | | 0 | | | | | • | 36°55'N | 114°55′W | | 27 | 8238 | 1153 | 17,000 | 0 | 260-260 | 0 | 0 | | | | | | 37°25'N | 114°45'W | | 88 | 150 | 1203 | 19,000 | 0 | 270-270 | 0 | 0 | | | | | • | 37°15'N | 114°15'W | | 62 | 8042 | 1210 | 19,000 | 0 | 270-270 | 0 | 0 | | | | | | 37°15'N | 114°05'W | | 30 | 9S1 | 1214 | 18,000 | 0 | 270-270 | 0 | 0 | | | | | • | 36°55'N | 113°55'W | | 31 | 8W41 | 1224 | 18,000 | 0 | 260 - 260 | 0 | 0 | | | | | • | 36°15'N | 114°15'W | | 32 | 13B4 | 1234 | 18,000 | c | 240 - 1000 | 5.66 | 60,000 | | | | | • | 35°45'N | 114°25'W | | 33 | 13C6 | 1238 | 18,000 | 0 | 265-230 | 0.284 | 2,500 | | | | | 0.5 \$ | 3535'N | 114°05'W | | 34 | 13C7 | 1240 | 18,000 | 0 | 265-425 | 0.069 | 1,200 | | | | | 1 S | 35,38'N | 113°55'W | | 35 | 13C8 | 1243 | 18,000 | 0 | 260-490 | 0.106 | 1,200 | | | | | • | 35°38'N | 113°45'W | | 36 | 13E9 | 1253 | 18,000 | 0 | 255-255 | 0 | 0 | | | | | • | 35°18'N | 11335'W | | 37 | 13D6 | 1258 | 18,000 | 0 | 255-330 | 0.027 | 100 | | | | | * | 35°27'N | 114°05'W | | 38 | 13E5 | 1302 | 18,000 | 0 | 260-570 | 0.158 | 4,500 | | | | 38 | 1 | 35°17'N | 114°15′W | | 38 | 13F3 | 1309 | 18,000 | 0 | 260-260 | 0 | 0 | | | | | • | 35°07'N | 114°35'W | | 40 | 13H1 | 1314 | 18,000 | 0 | 260-260 | 0 | 0 | | | | | • | 34°47'N | 114°55′W | | 7 | 13G5 | 1324 | 18,000 | 0 | 260-260 | 0 | 0 | | | | | • | 34°56'N | 114°25′W | | 42 | 131.4 | 1334 | 18,000 | 0 | 260-260 | 0 | 0 | | | | | | 34 06'N | 114°25′W | | 4 3 | 13N8 | 1344 | 18,000 | 0 | 260 - 260 | 0 | 0 | | | | | • | 33°47'N | 113°45'W | | 1 | 13012 | 1354 | 18,000 | 0 | 260-260 | 0 | 0 | | | | | • | 33°37'N | 113°05'W | | 45 | 13P17 | 1404 | 18,000 | 0 | 260 - 260 | 0 | 0 | | | | | | 33°27'N | 112°15′W | • Unknown. Table B.7 — CLOUD-TRACKING DATA OBTAINED BY NUTMEG 2 ON BUSTER EASY Flight Data: Aircraft No. 7335; Take-off Time, 0945; Time on Station, 1040; Landing Time, 1835; Total Flying Time, 8 Hr and 50 Min | D | D | mu. | Aircraft | G-M | B-21 re: | ading | n ** | Altitude | Altitude | Locatio | n of cloud | |---------------|-------------------|--------------|-----------------|----------------|------------|--------
-----------------|---|----------------------|----------|------------| | Report
No. | Position,
grid | Time,
PST | altitude,
ft | reading,
mr | Mv | Mr | B-35
reading | of cloud
top, ft | of cloud
base, ft | Latitude | Longitud | | | | | | | | | 4 | | | | | | 1 | 8 X3 5 | 1000 | 12,000 | 0 | 450 - 450 | 0 | 0 | | | 36°06′N | 115°15′\ | | 2 | 8X36 | 1010 | 17,000 | 0 | 525 - 525 | 0 | 0 | | | 36°06'N | 115°05′\ | | 3 | 14A39 | 1017 | 20,000 | 0 | 550 - 635 | 0.063 | 4,000 | | | 35°55′N | 115°35'V | | 4 | 8 X3 1 | 1024 | 20,000 | 0.05 | 550 - 785 | 0.192 | 20,000 | 17,000 | 16,000 | 36°06'N | 115°55′V | | 5 | 8 X3 0 | 1032 | 20,000 | 0.02 | 550 - 840 | 0.247 | 19,500 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 36°07′N | 116°05′V | | 6 • | 14B34 | 1042 | 20,000 | 0.05 | 550 - 960 | 0.379 | 35,000 | | | 35°47'N | 116°25′V | | 7 | 14A36 | 1050 | 15,000 | 0 | 450 - 620 | 0.110 | 8,500 | 15,000 | 16,000 | 35°57′N | 116°05′\ | | 8 | 8W26 | 1057 | 15,000 | 0 | 450 - 620 | 0.110 | 8,500 | 15,000 | 14,000 | 36°18'N | 116°45'V | | 9 | 8W26 | 1106 | 15,000 | 0 | 470 - 535 | 0.038 | 2,000 | 14,000 | 13,000 | 36°18'N | 116°45'V | | 10 | 14A28 | 1114 | 15,000 | 0 | 470 - 600 | 0.085 | 7,000 | 14,000 | 13,000 | 35°57′N | 117°25′\ | | 11 | 14C35 | 1120 | 15,000 | 0.02 | 490 - 630 | 0.096 | 0 | 15,000 | 14,000 | 35°37'N | 116°15′V | | 12 | 14A37 | 1133 | 15,000 | 0.05 | 500 - 1800 | 0.175 | 48,000 | 15,000 | 14,000 | 35°55′N | 115°55′\ | | 13 | 14B38 | 1137 | 15,000 | 0 | 500 - 550 | 0.022 | 1,000 | 15,000 | 14,000 | 35°37'N | 116°05′V | | 14 | 14C36 | 1141 | 15,000 | 0.15 | 500 - 1200 | 0.7.18 | 48,000 | 15,000 | 14,000 | 35°45′N | 115°45'V | | 15 • | 14B33 | 1151 | 15,000 | 0 | 500-610 | 0.070 | 3,000 | 15,000 | 14,000 | 35°47'N | 116*35'\ | | 16+ | 14A31 | 1159 | 15,000 | 0 | 490-610 | 0.081 | 3,000 | 14,000 | 13,000 | 35°57′N | 116°55′V | | 17 | 8V24 | 1210 | 15,000 | 0 | 500 - 500 | 0 | 0 | 12,000 | 11,000 | 36°28'N | 117°05′V | | 18 | 14B32 | 1220 | 15,000 | 0 | 500 - 500 | 0 | 0 | | | 35°47'N | 116°45'\ | | 19 | 14B34 | 1226 | 15,000 | 0 | 490 - 560 | 0.045 | 5,000 | 16,000 | 15,000 | 35°27'N | 116°45'Y | | 20 | 14D36 | 1234 | 15,000 | 0 | 500 - 620 | 0.082 | 8,000 | 17,000 | 16,000 | 35°27′N | 116°05′\ | | 21 | 14D39 | 1243 | 15,000 | 0 | 480-520 | 0.014 | 1,000 | 15,000 | 14,000 | 35°25'N | 115*35'\ | | 22 | 14E40 | 1248 | 15,000 | 0.05 | 480 - 1000 | 0.468 | 26,000 | | | 35°15′N | 115°25'\ | | 23 | 14E42 | 1301 | 15,000 | 0 | 490 - 490 | 0 | 0 | | | 35°15'N | 115°05'\ | | 24 | 14D42 | 1304 | 15,000 | 0 | 490 - 2700 | 4.398 | 8,000 | | | 35°25'N | 115°05'\ | | 25 | 14E2 | 1307 | 15,000 | 0 | 490 650 | 0.112 | 4,500 | | | 35°17′N | 114°35′\ | | 26 | 13F5 | 1317 | 18,000 | 0 | 500 - 730 | 0.173 | 10,000 | | 19,000 | 35°17'N | 114°15′V | | 27 | 13F9 | 1325 | 18,000 | 0.02 | 520 - 1000 | 0.444 | 37,000 | | | 35°07'N | 113*35'\ | | 28 | 13E12 | 1335 | 12,000 | 0 | 530 - 700 | 0.128 | 8,000 | | | 35°17'N | 113°05'V | | 29 | 13C12 | 1345 | 18,000 | 0 | 530 - 530 | 0 | 0 | | | 35°37'N | 113°05'V | | 30 | 13E10 | 1353 | 18,000 | 0 | 540 - 780 | 0.194 | 20,000 | | | 35°17′N | 113°25′V | | 31 | 13F9 | 1358 | 18,000 | 0 | 540 - 1200 | 0.723 | 4,500 | | | 35°07'N | 113°35′V | | 32 | 13E12 | 1405 | 18,000 | 0.05 | 540 - 1000 | 0.431 | 24,000 | | | 35°17'N | 113°05′V | | 33 | 13F15 | 1415 | 18,000 | 0 | 540 - 540 | 0 | 0 | | | 35°07'N | 112°35'V | | 34 | 13G14 | 1417 | 18,000 | 0.20 | 540-1200 | 0.723 | 4,500 | | | 34°57′N | 112°45'V | | 35 | 13716 | 1430 | 18,000 | 0 | 530 - 530 | 0 | 0 | | | 34°28'N | 112°25′V | | 36 | 13115 | 1435 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°38'N | 112°35′ | | 37 | 13K15 | 1439 | 18,000 | 0.05 | 530 - 730 | 0.155 | 10,000 | | | 34°48'N | 112°35′V | | 38 | 13113 | 1444 | 18,000 | 0.02 | 520 - 760 | 0.188 | 11,000 | | | 34°38'N | 112°55'V | | 39 | 13H7 | 1459 | 18,000 | 0.07 | 520 - 680 | 0.079 | 7,000 | | | 34°48'N | 113°55'V | | 40 | 13H4 | 1510 | 18,000 | 0 | 530 - 720 | 0.146 | 7,000 | | | 34°48′N | 114°25′V | | 41 | 13H1 | 1521 | 18,000 | 0 | 540 - 540 | 0 | 0 | | | 34°48′N | 114°55′V | | 42 | 14H41 | 1524 | 18,000 | 0.05 | 540 - 930 | 0.351 | 10,000 | | | 34°45′N | 115°15′V | | 43 | 14I3R | 1537 | 18,000 | 0 | 540 - 540 | 0 | 0 | | | 35°35'N | 115°45'V | | 44 | 14G37 | 1540 | 18,000 | 0.04 | 540 - 750 | 0.146 | 1,000 | | | 34°55'N | 115°55'V | | 45 | 14H35 | 1545 | 18,000 | 0 | 540 - 700 | 0.121 | 4,000 | | | 34°47′N | 116°15′V | | 46 | 14G32 | 1555 | 18,000 | 0 | 500 - 500 | 0 | 0 | | | 34°55′N | 116°45′V | | 47 | 14D35 | 1607 | 18,000 | 0 | 500 - 500 | 0 | 0 | | | 35°27'N | 116°15′V | | 48 | 14C40 | 1616 | 18,000 | 0 | 500 - 500 | 0 | 0 | | | 35°35'N | 115°25'V | | 49 | 13D1 | 1626 | 18,000 | 0 | 500 - 500 | 0 | 0 | | | 35°27'N | 114°55'V | | 50 | 13G5 | 1636 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°57'N | 114°15′V | | 51 | 13G12 | 1650 | 18,000 | 0 | 500 - 500 | 0 | 0 | | | 34°57′N | 113°05′V | | 52 | 13116 | 1700 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°38'N | 112°25′V | | 53 | 13H20 | 1710 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°48'N | 111°45′V | | 54 | 13H26 | 1721 | 18,000 | 0 | 520-520 | 0 | 0 | | | 34°48'N | 110°45'W | | 55 | 13130 | 1725 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°38'N | 110°05'V | Table 3.7—(Continued) | Report | Position. | Time, | Aircraft
altitude. | G-M
reading, | B-21 rea | ding | B-35 | Altitude of cloud | Altitude of cloud | Locatio | n of cloud | |--------|-----------|-------|-----------------------|-----------------|-----------|------|---------|-------------------|-------------------|----------|------------| | No. | grid | PST | ft | mr | Mv . | Mr | reading | top, ft | base, ft | Latitude | Longitude | | 56 | 13J34 | 1739 | 20,000 | 0 | 520 - 520 | 0 | 0 | | | 34°27′N | 109°25′W | | 57 | 13G41 | 1749 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°55'N | 108°15′W | | 58 | 12G2 | 1800 | 18,000 | 0 | 520 - 520 | 0 | 0 | | | 34°55'N | 107°45'W | ^{*}Reports 15 and 16 showed the direction of cloud movement to be 180° and a cloud speed of 25 knots; all other reports did not give this information. For report 16 the distance from the cloud was estimated to be 3 miles; this information was unknown for all other reports. Table B.8 — CLOUD-TRACKING DATA OBTAINED BY NUTMEG 3 ON BUSTER EASY Flight Data: Aircraft No. 1819; Take-off Time, 1145; Time on Station, 1345; Landing Time, 1920; Total Flying Time, 7 Hr and 35 Min | | | | Aircraft | G-M | B-21 res | ading | | Altitude | Estimated distance | Locatio | n of cloud | |--------|-------|-------|-----------|----------|------------|-------|---------|----------|--------------------|----------|------------| | Report | | Time, | altitude, | reading, | | 17 | B-35 | of cloud | from cloud, | | | | No. | grid | PST | ft | mr | Mv | Mr | reading | base, ft | miles | Latitude | Longitud | | 1 | 13E7 | 1407 | 20,000 | 0.5 | 260 - 2100 | 2.160 | 0 | | • | 35°18'N | 113°55'1 | | 2 | 13E9 | 1411 | 20,000 | 0.3 | 260 - 550 | 0.143 | 0 | | • | 35°18'N | 113°35" | | 3 | 13E11 | 1415 | 20,000 | 0.2 | 260 - 425 | 0.070 | 0 | | • | 35°17′N | 113*15" | | 4 | 13G15 | 1425 | 20,000 | 0.15 | 270 - 360 | 0.037 | 0 | | • | 34°57'N | 112°35" | | 5 | 13G15 | 1426 | 20,000 | 0.15 | 270 - 570 | 0.156 | 0 | | • | 34°57′N | 112°35′ | | 6 | 13118 | 1437 | 20,000 | 0 | 270 - 270 | 0 | 0 | | • | 34°37'N | 11205" | | 7 | 13J16 | 1447 | 20,000 | 0 | 270 - 270 | 0 | 0 | | • | 34°27′N | 112°25" | | 8 | 13115 | 1450 | 20,000 | 0.6 | 270-40,000 | 9.758 | 0 | | • | 34°36'N | 112"35" | | 9 | 13K12 | 1500 | 20,000 | 0 | 270 - 270 | 0 | 0 | 19,000 | 4 N | 34°17'N | 113°05" | | 10 | 13K8 | 1510 | 20,000 | 0 | 280 - 280 | 0 | 0 | 19,000 | 4 N | 34°15′N | 113*45* | | 11 | 13J4 | 1520 | 20,000 | 0 | 280 - 280 | 0 | 0 | 19,000 | 4 NW | 34°26′N | 114*25" | | 12 | 1314 | 1523 | 20,000 | 0.13 | 280 - 335 | 0.022 | 0 | | • | 34°35'N | 114°25" | | 13 | 13J7 | 1529 | 20,000 | 0.1 | 280 - 320 | 0.015 | 0 | | • | 34°25'N | 113°55" | | 14 | 13K7 | 1531 | 20,000 | 0.15 | 280 - 330 | 0.020 | 0 | | • | 34°16'N | 113°55" | | 15 | 13K10 | 1532 | 20,000 | 0.03 | 280 - 370 | 0.037 | 0 | | • | 34°18′N | 113°25" | | 16 | 13K12 | 1540 | 20,000 | 0.03 | 280-345 | 0.026 | 0 | | • | 34°17′N | 113*05" | | 17 | 13L13 | 1554 | 20,000 | 0.05 | 280 - 375 | 0.039 | 0 | | • | 34°07'N | 112"55" | | 18 | 13L16 | 1556 | 20,000 | 0.08 | 270-1000 | 0.566 | 0 | | • | 34°08'N | 112*25" | | 19 | 13N18 | 1558 | 20,000 | 0.15 | 270 - 880 | 0.428 | 0 | | 18 | 33°47'N | 112°05′ | | 20 | 13M22 | 1605 | 20,000 | 0.1 | 270 - 760 | 0.310 | 0 | | • | 33°58'N | 111°25′ | | 21 | 13J23 | 1613 | 20,000 | 0 | 280 - 280 | 0 | 0 | | • | 34°27'N | 111*15 | | 22 | 13M22 | 1622 | 20,000 | 0 | 280-515 | 0.115 | 0 | | • | 33°47'N | 111*25" | | 23 | 13020 | 1634 | 20,000 | 0.04 | 265 - 350 | 0.034 | 0 | | • | 33°37'N | 111'45" | | 24 | 13017 | 1644 | 20,000 | 0 | 265 - 335 | 0.026 | 0 | | • | 33°38'N | 112*15" | | 25 | 13Q16 | 1647 | 20,000 | 0.04 | 265 - 1000 | 0.567 | 0 | | • | 33°38'N | 112°25′ | | 26 | 13N14 | 1654 | 20,000 | 0.03 | 270 - 325 | 0.02 | 0 | | • | 33°47'N | 112°45" | | 27 | 13N11 | 1701 | 20,000 | 0.02 | 270 - 315 | 0.02 | 0 | | • | 33°47'N | 113*15" | | 28 | 13M8 | 1710 | 20,000 | 0 | 270 - 330 | 0.02 | 0 | | • | 33°56'N | 113*45" | | 29 | 13N11 | 1719 | 20,000 | 0 | 270-430 | 0.071 | 0 | | • | 33°47'N | 113"15" | | 30 | 13Q14 | 1729 | 20,000 | 0.03 | 275 - 360 | 0.035 | 0 | | • | 33,36,N | 112*45" | | 31 | 13P16 | 1732 | 20,000 | 0.04 | 270-465 | 0.09 | 0 | | • | 33°26'N | 112*25" | | 32 | 13Q19 | 1738 | 20,000 | 0.05 | 270 - 500 | 0.11 | 0 | | • | 33°18'N | 111"55" | | 33 | 13Q22 | 1744 | 20,000 | 0.02 | 270 - 450 | 80.0 | 0 | | • | 33°18'N | 111*25" | | 34 | 13528 | 1758 | 20,000 | 0 | 290 - 290 | 0 | 0 | | • | 32°57'N | 110°25" | | 35 | 13832 | 1808 | 20,000 | 0 | 280 - 280 | 0 | 0 | | • | 32°57'N | 109*45* | | 36 | 13R38 | 1822 | 20,000 | 0 | 290 - 290 | 0 | 0 | | • | 33°06'N | 108*45*1 | | 37 | 1201 | 1837 | 20,000 | 0
| 290 - 290 | 0 | 0 | | • | 33°36'N | 107°55'V | ^{*}Unknown. Fig. 8.5 -- Outline of Jangle Sugar cloud at 1-hr intervals. Data by SWC and AWS; analysis by HQ, USAF (AFOAT-1). The state of s Table B.9 — CLOUD-TRACKING DATA OBTAINED BY NUTMEG 1 ON JANGLE SUGAR Flight Data: Aircraft No. 1819; Take-off Time, 0730; Time on Station, 0800; Landing Time, 1830; Total Flying Time, 11 Hr | | | | | | | | | | | 10000 | | | | | |--------|--------------|-------|-----------|-------------|--------------|-------|---------|----------|----------|-----------|-----------|-------------|----------|-------------------| | | | ı | Aircraft | W -5 | B-21 reading | ding | ; | Altitude | Altitude | of cloud | Cloud | distance | Location | Location of cloud | | Report | Position, | Time, | altitude, | reading, | | , | B-35 | of cloud | of cloud | movement, | speed, | trom cloud, | 1.04:4-4 | | | Ž | grid
grid | PSI | E | Ē | MA | MI | rezaing | top, re | oase, it | de
R | Knots | samu | Tattinge | Longitude | | _ | 8830 | 0930 | 16,000 | 0 | 210-210 | 0 | 0 | 15,000 | 10,000 | 010 | 40 | ٠ | 36°57'N | 116°15'W | | 8 | 8030 | 0940 | 16,000 | ιΩ | 210 - 700 | 0.272 | 8,000 | 15,000 | 10,000 | 010 | Q | 0.5 | 3737'N | 116°05'W | | * | 8033 | 0948 | 16,000 | ις | 210-620 | 0.208 | 5,200 | 15,000 | 10,000 | 020 | 45 | 0.5 | 37°37'N | 115°35'W | | 4 | 8N33 | 1000 | 16,000 | 20 | 210-600 | 0.194 | 5,500 | 15,000 | 10,000 | 020 | 40 | - | 37°47'N | 115°35′W | | ZC | 8N34 | 1009 | 16,000 | 2.0 | 210-530 | 0.144 | 1,800 | 15,000 | 10,000 | 025 | 40 | 1 NE | 37°47'N | 115°25′W | | | 8M32 | 1014 | 16.000 | 2.5 | 210-580 | 0.180 | 2,600 | 15,000 | 10,000 | 040 | 40 | Z | 37°57'N | 115°45'W | | 7 | 8N31 | 1025 | 16,000 | 0 | 210 - 230 | 0.005 | 0 | 15,000 | 10,000 | 040 | 9 | 0.5 | 37°47'N | 115°55'W | | 00 | 8 M33 | 1030 | 16,000 | 0 | 210 - 500 | 0.126 | 2,800 | 15,000 | 10,000 | 040 | 40 | 1 E | 37°57'N | 115°35'W | | 6 | 8 MC3 5 | 1035 | 15,000 | 0 | 190-285 | 0.027 | 1,000 | 15,000 | 10,000 | 040 | 9 | 0.5 NE | 37°57'N | 115°15'W | | 10 | 8L35 | 1038 | 15,000 | 0 | 190-320 | 0.040 | 200 | 15,000 | 10,000 | 040 | 9 | 0.5 NE | 38°07'N | 115°15′W | | 11 | 8L36 | 1039 | 15,000 | 0 | 190-340 | 0.049 | 1,400 | 15,000 | 10,000 | 040 | 9 | 0.5 NE | 38°07'N | 115°05'W | | 12 | 8K33 | 1044 | 15,000 | 0.05 | 185-310 | 0.038 | 800 | 15,000 | 10,000 | 040 | 9 | 0.5 E | 38°17'N | 115°35'W | | 13 | 8K35 | 1047 | 15,000 | 0.15 | 190 -830 | 0.399 | 8,000 | 15,000 | 10,000 | 040 | Q | Z O | 38°17'N | 115°15 W | | 14 | 8K36 | 1054 | 15,000 | 0.03 | 190 - 320 | 0.040 | 800 | 15,000 | 10,000 | 040 | \$ | 0.5 NE | 38°17'N | 115°05'W | | 15 | 8K35 | 1058 | 15,000 | 0.04 | 190-320 | 0.040 | 2,000 | 15,000 | 10,000 | 040 | 9 | 0.5 NE | 38°17'N | 115°15′W | | 16 | 8134 | 1102 | 15,000 | 0 | 190-270 | 0.021 | 4,000 | 15,000 | 10,000 | 040 | 40 | 1 NE | 38°27'N | 115°25′W | | 17 | 8136 | 1106 | 15,000 | 0.13 | 200-510 | 0.135 | 2,200 | 15,000 | 10,000 | 090 | Q | O NE | 38"37'N | 115°5'W | | 18 | 8R37 | 1115 | 15,000 | 90.0 | 190-710 | 0.286 | 6,600 | 15,000 | 10,000 | 090 | \$ | 0 NE | 3835'N | 114°55'W | | 18 | 8135 | 1120 | 15,000 | 0.02 | 190 - 250 | 0.016 | 200 | 15,000 | 10,000 | 090 | 9 | 0.5 NE | 3827'N | 115°15'W | | 8 | 8H37 | 1125 | 15,000 | 0.08 | 190 - 600 | 0.199 | 2,500 | 15,000 | 10,000 | 090 | 9 | 0.25 NE | 38°45'N | 114°55′W | | 21 | 8138 | 1133 | 15,000 | 0.1 | 200 - 590 | 0.190 | 4,000 | 15,000 | 10,000 | 090 | 45 | 0.5 NE | 38°25'N | 114°45'W | | 22 | 8H37 | 1139 | 15,000 | 0 | 190 - 220 | 0.007 | 900 | 15,000 | 10,000 | 090 | 45 | 0.5 S | 38°45'N | 114°55'W | | ន | 8138 | 1142 | 15,000 | 0.12 | 190 - 820 | 0.389 | 12,000 | 15,000 | 10,000 | 090 | 45 | S O | 38"35'N | 114°45′W | | 24 | 8H38 | 1145 | 15,000 | 0.02 | 190 - 520 | 0.143 | 6,500 | 15,000 | 10,000 | 090 | 45 | 0.25 S | 38°45'N | 114*45'W | | 22 | 8H39 | 1146 | 15,000 | 0 | 190-410 | 0.182 | 3.000 | 15,000 | 10,000 | 090 | 45 | 0.5 S | 38°45'N | 114°35'W | | 26 | 8F39 | 1154 | 15,000 | 0.02 | 190 - 390 | 0.072 | 3,000 | 15,000 | 10,000 | 040 | 45 | 0.5 NE | 39°5'N | 114"35'W | | 27 | 8F38 | 1158 | 15,000 | 0.07 | 190 - 510 | 0.137 | 3,000 | 15,000 | 10,000 | 040 | 45 | 0.5 NE | 39°5'N | 114°45'W | | 28 | 8F39 | 1202 | 15,000 | 0.12 | 190 - 1000 | 0.587 | 40,500 | 15,000 | 10,000 | 040 | 45 | O NE | 39°5'N | 11435'W | | 82 | 8G31 | 1212 | 15,000 | 0.04 | 200 - 550 | 0.160 | 3,400 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 38°55'N | 114°15'W | | 30 | 8F39 | 1218 | 15,000 | 0.03 | 190 - 260 | 0.019 | 900 | 15,000 | 10,000 | 035 | 45 | 1 | 39°5'N | 114°35′W | | 31 | 8E42 | 1228 | 15,000 | 0 | 190 - 190 | 0 | 0 | 17,000 | 10,000 | 035 | 45 | 1 NE | 39°15'N | 114°5'W | | 32 | 8E42 | 1229 | 15,000 | 0.04 | 190-570 | 0.252 | 5,200 | 17,000 | 10,000 | 035 | 45 | 0.25 NE | 39°15'N | 114°5'W | | 33 | 8E40 | 1237 | 15,000 | 90.0 | 200-700 | 0.275 | 4,600 | 17,000 | 10,000 | 035 | 45 | 0.5 NE | 39°15'N | 114°25′W | | 34 | 8C42 | 1241 | 15,000 | 8.0 | 200 - 1000 | 0.585 | 5,500 | 17,000 | 10,000 | 035 | 45 | O NE | 39 35'N | 114°5'W | | 35 | 100 | | | | | | | | | | | | | | Table B.9 — (Continued) | | Position, | Time, | Aircraft altitude, | G-M
reading, | B-21 reading | lding | B-35 | Altitude
of cloud | Altitude
of cloud | of cloud
movement, | Cloud
speed, | distance
from cloud, | Locatio | Location of cloud | |-----|-----------|-------|--------------------|-----------------|--------------|-------|--------|----------------------|----------------------|-----------------------|-----------------|-------------------------|----------------|-------------------| | OZ | grid | Pol | 11 | | ATAT | | Surrey | i do | nesc, it | 9 | anomu. | | | | | 36 | 9D1 | 1253 | 15,000 | 0.02 | 190 - 255 | 0.018 | 900 | 17,000 | 10,000 | 035 | 45 | 1 NE | 39°27'N | 113°55'W | | 37 | 9D1 | 1255 | 15,000 | 0 | 190 - 260 | 0.019 | 800 | 15,000 | 10,000 | 035 | 45 | 1 NE | 39°27'N | 113°55'W | | 38 | 9C1 | 1257 | 15,000 | 90.0 | 190 - 850 | 0.419 | 20,000 | 15,000 | 10,000 | 035 | 45 | 0.25 NE | 39°37'N | 113°55'W | | 39 | 9B1 | 1259 | 15,000 | 0.02 | 190 - 460 | 0.109 | 4,800 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 39°47'N | 113°55'W | | 40 | 8B42 | 1305 | 15,000 | 2.0 | 190 - 1000 | 0.587 | 7,000 | 15,000 | 10,000 | 035 | 45 | O NE | 39°45'N | 114°05′W | | 41 | 9A2 | 1310 | 15,000 | 0.13 | 200-1000 | 0.585 | 7,000 | 15,000 | 10,000 | 035 | 45 | 0.25 NE | 39°57'N | 113°45'W | | 42 | 9C2 | 1315 | 15,000 | 0.13 | 190 - 470 | 0.114 | 4,000 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 3937'N | 113°45'W | | | 9C2 | 1317 | 15,000 | 0.07 | 190-670 | 0.252 | 8,000 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 3937'N | 113°45'W | | | 9D1 | 1320 | 15,000 | 90.0 | 190-550 | 0.162 | 6,000 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 39°27'N | 113°55'W | | 45 | 9B3 | 1326 | 15,000 | 0.13 | 190 - 1000 | 0.587 | 14,000 | 15,000 | 10,000 | 035 | 45 | 0.5 NE | 39*47'N | 113°35'W | | 46 | 983 | 1330 | 15,000 | 0.5 | 190-1000 | 0.587 | 55.000 | 15.000 | 10.000 | 035 | 45 | O NE | 39°47'N | 113°35'W | | 47 | 942 | 1336 | 15,000 | 0.01 | 190 - 380 | 0.067 | 3,000 | 15,000 | 10,000 | 035 | 45 | 1 NE | 39°57'N | 113°45'W | | 48 | 5X21 | 1340 | 15,000 | 4.0 | 190-850 | 0.419 | 15,000 | | | | | C.5 NE | 40°09'N | 113°35'W | | 64 | 944 | 1349 | 15,000 | 7.0 | 190-1000 | 0.587 | 55,000 | 15,000 | 10,000 | 035 | 45 | O NE | 39°57'N | 113°25'W | | 20 | 984 | 1355 | 15,000 | 1.1 | 190 - 430 | 0.112 | 3,000 | 15,000 | 10,000 | 035 | 45 | 1 NE | 39°47'N | 113°25'W | | 51 | 9A5 | 1359 | 15,000 | 0.8 | 190 - 500 | 0.131 | 5.000 | | | 035 | 45 | 1 NE | 39°57'N | 113°15'W | | 25 | 5x24 | 1405 | 15,000 | 7 | 190-1000 | 0.627 | 55,000 | | | 035 | 45 | 0 NE | 40°09'N | 113°05'W | | 53 | 5W22 | 1409 | 15,000 | | 190-1000 | 0.627 | 55,000 | | | | | ZO | 40°19'N | 113°25'W | | 54 | 5W24 | 1413 | 15.000 | 9.0 | 200 - 1000 | 0.585 | 50,000 | | | | | Z o | 40°19'N | 113°05'W | | 55 | 946 | 1421 | 15,000 | 0.1 | 200-340 | 0.070 | 4,000 | | | | | 1 E | 39°56'N | 113°05′W | | 9 | 944 | 1425 | 15,000 | <u>-</u> | 200 - 470 | 0.112 | 2,000 | | | | | 0.5 E | 39°57'N | 113°25'W | | 2.3 | 9 4 6 | 1427 | 15,000 | | 200-450 | 101 | 200 | | | | | 6.0 | N. LS. 68 | 113°15'W | | - 0 | 547.95 | 1444 | 15,000 | | 200-1000 | 0 585 | 20 000 | | | | | 1
1
1 | 40°19'N | 112°55'W | | 0 5 | 57.25 | 1438 | 15,000 | 8.0 | 200-1000 | 0.585 | 50,000 | | | 035 | 45 |) O | 40°29'N | 112°55′W | | 90 | 5023 | 1449 | 15,000 | 0.1 | 210-620 | 0.208 | 7,500 | | | 035 | 45 | 0.5 NE | 40°39'N | 113°15'W | | | 16119 | 1459 | 200 | - | 010 | 0 139 | 9 | | | 0.00 | 45 | N L | N.02.07 | 113°45'W | | | 1200 | 1450 | 200,21 | | 210 | 0 187 | 900 | | | 050 | \$ | 1 S C | N.65-07 | 113045.11 | | * | 5619 | 1504 | 200,51 | | 000 | 0.00 | 6,0 | | | 250 | £ £ | I NE | 40-59'N | 114°05'W | | 3 7 | STIR | 15.10 | 15,000 | | 220-330 | 0.00 | 000 | | | 030 | \$ | A | 40.49'N | 114°05'W | | | 5R20 | 1522 | 15,000 | | 210 - 360 | 0.050 | 1,000 | | | 030 | 45 | O.5 NE | 41°09'N | 113°45'W | | | | | 200 31 | | 010 | 900 | 000 | | | 0 | 4 | - N | 400001 | 111 9 30 6 1 1 | | 9 5 | 1222 | 6261 | 15,000 | 1.0 | 210 - 220 | 20.0 | 8 | | | 020 | £ 4 | | 40°40'N | 113 03 W | | | 7710 | 1701 | 30,41 | 6.6 | 210-300 | 200 | 9,0 | | | 200 | ? \$ | 0.5 ME | 40°40'N | W 62 611 | | 0 0 | 5163 | 4901 | 36, 41 | | 210-010 | 200 | 8,6 | | | | 2 5 | 1 2 2 C | 10%04
10%04 | 112905,00 | | a C | 5825 | 1538 | 15,000 | 0.05 | 210 - 290 | 0.025 | 1,000 | | | 030 | ? ? | 1 NE | 40°59'N | 112°55'W | | | | | | | | | | | | | • | | | | | 1 | 5T25 | 1539 | 15,000 | 0.1 | 210-220 | 0.160 | 2,000 | | | 030 | 0 ; | 0.25 NE | N.65-05 | W.55.211 | | 72 | 5S26 | 1545 | 15,000 | 0.5 | 210-840 | 0.4 | 12,000 | | | 925 | 2 9 | 0.25 N | N.80-04 | 112-45 W | | _ | 5R28 | 1550 | 15,000 | 0.3 | 210 - 820 | 0.454 | 22,000 | | | 035 | 0 | z,
> | N. FO. IF | W 62.211 | | 7 | | | | | | | | | | | | | | | Table B.10 — CLOUD-TRACKING DATA $^{\bullet}$ OBTAINED BY NUTMEG 1 ON
JANGLE UNCLE | Report | Position, | Time, | Aircraft
altitude, | G-M
reading, | | | Altitude
of cloud | Direction
of cloud
movement, | Cloud speed, | | n of cloud | |--------|-----------|-------|-----------------------|-----------------|------------|-------|----------------------|------------------------------------|--------------|----------|------------| | No. | grid | PST | ft | mr | Mv | Мг | top, ft | deg | knots | Latitude | Longitue | | 1 | 8Q31 | 1240 | 16,000 | 0 | 215 - 325 | 0.036 | | | | 37°18'N | 115°55' | | 2 | 8Q31 | 1245 | 16,000 | 0.3 | 215 - 1000 | | 10,500 | 170 | | 37°18'N | 115°55. | | 3 | 8Q32 | 1250 | 18,000 | 0.06 | 200 - 445 | 0.098 | 10,500 | 170 | 25 | 37°18'N | 115°45" | | 4 | 8Q32 | 1233 | 16,000 | 0.05 | 200 - 525 | 0.144 | 10,500 | 170 | 25 | 37°18′N | 115°45′ | | 5 | 8P32 | 1300 | 16,000 | 0.03 | 200 - 323 | 0.042 | 15,000 | 170 | 25 | 37°28'N | 115°45' | | | | | | | | | | | | | | | 6 | 8Q32 | 1304 | 16,000 | 0.05 | 200 - 380 | 0.065 | 10,500 | 170 | 25 | 37°18′N | 115°45′\ | | 7 | 8Q31 | 1308 | 16,000 | 0 | 200 - 270 | 0.019 | 10,500 | 150 | 20 | 37°18′N | 115°55′ | | 8 | 8Q33 | 1312 | 16,000 | 0.1 | 200 - 370 | 0.060 | 10,500 | 150 | 20 | 37°18′N | 115*35' | | 9 | 8Q33 | 1315 | 16,000 | 0 | 200 - 280 | 0.023 | 10,500 | 150 | 20 | 37°18′N | 115°35′1 | | 10 | 8P33 | 1317 | 16,000 | 0 | 200 - 345 | 0.050 | 10,500 | 150 | 20 | 37°28'N | 115°35′1 | | 11 | 9P33 | 1323 | 16,000 | 0 | 200 - 390 | 0.070 | 10,500 | 150 | 20 | 37°28'N | 115*35*1 | | 12 | 8Q33 | 1325 | 16,000 | 0 | 270 - 430 | 0.090 | 10,500 | 150 | 20 | 37°18'N | 115°35′\ | | 13 | 8P33 | 1329 | 16,000 | 0 | 200 - 370 | 0.060 | 10,500 | 150 | 20 | 37°28'N | 115"35" | | 14 | 8Q30 | 1334 | 16,000 | 0 | 200 - 230 | 0.008 | 10,500 | 150 | 20 | 37°18'N | 116°05'Y | | 15 | 8Q33 | 1340 | 16,000 | o. | 200 - 335 | 0.045 | 10,500 | 150 | 30 | 37°18'N | 115°35'V | | | | | | | | | | | | | | | 16 | 8P34 | 1346 | 14,000 | 0 | 170 – 280 | 0.029 | 10,500 | 150 | 30 | 37°28′N | 115°25′V | | 17 | 8P34 | 1349 | 14,000 | 0 | 170 - 410 | 0.086 | 10,000 | 140 | 25 | 37°28'N | 115°25′V | | 18 | 8034 | 1351 | 14,000 | 0 | 170 -400 | 0.080 | 10,000 | 140 | 25 | 37°38′N | 115°25′V | | 19 | 8032 | 1354 | 14,000 | 0 | 170 - 480 | 0.123 | 10,000 | 140 | 25 | 37°38'N | 115°45′V | | 20 | 8033 | 1357 | 14,900 | 0.06 | 170 – 680 | 0.264 | 10,000 | 140 | 25 | 37°38'N | 115°35′V | | 21 | 8P33 | 1400 | 14,000 | 0.04 | 170 - 515 | 0.144 | 8,500 | | | 37°28'N | 115°38'V | | 22 | 8P34 | 1402 | 14,000 | 0 | 170 - 250 | 0.020 | 8,500 | | | 37°28'N | 115°25'V | | 23 | 8P33 | 1405 | 14,000 | 0 | 170 - 335 | 0.051 | 8,500 | | | 37°28'N | 115°35'V | | 24 | 8P33 | 1407 | 14,000 | Ö | 170 - 335 | 0.051 | 8,500 | | | 37°28'N | 115°35'V | | 25 | 8033 | 1410 | 14,000 | Ŏ | 170 - 520 | 0.147 | 8,500 | 60 | 25 | 37°38'N | 115°35′V | | | | | | | | | | | | | | | 26 | 8P34 | 1415 | 14,000 | 0.06 | 170 - 490 | 0.129 | 8,500 | 60 | 25 | 37°28′N | 115°25′V | | 27 | 8034 | 1417 | 14,000 | 0.25 | 170-815 | 0.388 | 8,500 | 060 | 25 | 37°38'N | 115°25′V | | 28 | 8034 | 1420 | 14,000 | 0 | 170 - 500 | 0.135 | 8,500 | 60 | 25 | 37°38'N | 115°35′V | | 29 | 8N34 | 1424 | 14,000 | 0 | 170 - 290 | 0.034 | 8,500 | 60 | 25 | 37°48′N | 115°25′W | | 30 | 8N33 | 1426 | 14,000 | 0 | 170 – 230 | 0.034 | 8,500 | 60 | 25 | 37°18′N | 115°35′W | | 31 | 8N32 | 1429 | 14,000 | 0 | 170 - 260 | 0.023 | 8,500 | 60 | 25 | 37°48'N | 115°45′W | | 32 | 8N33 | 1436 | 14,000 | 0 | 120 - 315 | 0.051 | 8,500 | 60 | 25 | 37°48'N | 115°35'W | | 33 | 8N34 | 1439 | 14,000 | 0 | 170 - 260 | 0.023 | 8,500 | 60 | 25 | 37°48'N | 115°25'W | | 34 | 8035 | 1441 | 14,000 | 0 | 170 - 350 | 0.058 | 8,500 | 60 | 25 | 37°38'N | 115°15'W | | 35 | 8P35 | 1445 | 14,000 | 0 | 170 - 420 | 0.091 | 8,500 | 60 | 25 | 37°28'N | 115°15′W | | 36 | 8P34 | 1447 | 14,000 | 0 | 170 - 530 | 0.153 | 8,500 | | | 37°28'N | 115°25′W | | 37 | 8034 | 1450 | 14,000 | 0 | 170 - 360 | 0.062 | 8,500 | 60 | 20 | 37°38'N | 115°25′W | | 38 | 8034 | 1452 | 14,000 | Ö | 170 - 380 | 0.071 | 8,500 | 60 | 20 | 37°38'N | 115°25'W | | 39 | 8034 | 1455 | 15,000 | 0.04 | 120 - 405 | 0.091 | 8,500 | 60 | 20 | 37°38'N | 115°25′W | | 40 | 8035 | 1459 | 14,000 | 0.1 | 120 - 670 | 0.263 | 8,500 | 60 | 20 | 37°38'N | 115°15′W | | | | | | | | | | | | | | | 41 | 8O36 | 1503 | 14,000 | 0.1 | 170 - 600 | 0.203 | 8,500 | 60 | 20 | 37°38'N | 115°05′W | | 42 | 8N35 | 1508 | 14,000 | 0.07 | 170 - 350 | 0.058 | 8,500 | 60 | 20 | 37°48'N | 115°15′W | | 43 | 8N35 | 1510 | 14,000 | 0 | 170 - 270 | 0.025 | 8,500 | 60 | 20 | 37°48'N | 115°15′W | | 44 | 8N36 | 1513 | 14,000 | 0.3 | 170 - 870 | 0.443 | 8,500 | 60 | 20 | 37°48'N | 115°05′W | | 45 | 8035 | 1520 | 14,000 | 0.06 | 170 ~465 | 0.116 | 8,500 | 60 | 20 | 37°38'N | 115°15′W | | 46 | 8N36 | 1523 | 14,000 | 0.05 | 170 - 470 | 0.118 | 8,500 | 60 | 20 | 37°48'N | 115°05′W | | 47 | 8M35 | 1528 | 14,000 | 0.03 | 170 - 305 | 0.040 | 8,500 | 60 | 20 | 37°58'N | 115°15'W | | 48 | 8N37 | 1534 | 14,000 | 0.04 | 170 - 300 | 0.044 | 8,500 | 60 | 20 | 37°45'N | 114°55′W | | 49 | 8O36 | 1540 | 14,000 | 0.1 | 170 - 320 | 0.256 | 8,500 | 060 | 20 | 37°38'N | 115°05′W | | 50 | 8N37 | 1546 | 14,000 | 0.05 | 170 - 504 | 0.138 | 8,500 | 60 | 20 | 37°45′N | 114°55′W | | | | | | | | | | | | | | | 51 | 8M36 | 1552 | 14,000 | 0.04 | 170 - 130 | 0.09 | 8,500 | 60 | 20 | 37°58'N | 115°05′W | | 52 | 8N37 | 1558 | 14,000 | 0.08 | 170 - 570 | 0.181 | 8,500 | 60 | 20 | 37°45′N | 114°55′W | | 53 | 8037 | 1601 | 14,000 | 0 | 170 – 305 | 0.040 | 8,500 | 60 | 20 | 37°35′N | 114°55′W | | 54 | 8N36 | 1608 | 14,000 | 0.04 | 170 - 480 | 0.123 | 8,500 | 60 | 20 | 37°48'N | 115°05′W | | 55 | 8M38 | 1615 | 14,000 | 0 | 170 – 480 | 0.123 | 8,500 | 60 | 20 | 37°55'N | 114°45′W | | 56 | 8M37 | 1621 | 14,000 | 0.1 | 170 - 620 | 0.217 | 8,500 | 60 | 20 | 37°55'N | 114°55'W | | 57 | 8L36 | 1624 | 14,000 | 0.16 | 170 - 700 | 0.287 | 8,500 | 60 | 20 | 38°07'N | 115°05'W | | 58 | 8M38 | 1629 | 14,000 | 0.04 | 170 - 370 | 0.066 | 8,500 | | | 37°55'N | 114°45'W | | 59 | 8N38 | 1633 | 14,000 | 0 | 170 -430 | 0.096 | 2,000 | | | 37°45'N | 114°45′W | | 60 | 8N38 | 1635 | 14,000 | 0 | 170 - 290 | 0.034 | | | | 37°45'N | 114°45′W | | | 31.00 | | | | | | | | | | | | 61 | 8M38 | 1637 | 14,000 | 0.04 | 170 - 500 | 0.135 | | | | 37°55'N | 114°45′W | ^{*}The estimated distance and direction from the cloud was unknown for all reports. APPENDIX C ## **TERRAIN SURVEY** Fig. C.1—Map of coordinates to be used in determining terrain-survey-plane positions in Tables C.1 to C.18. Table C.1 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON BUSTER BAKER | _ | | Time of | A/C | B-21 | | G-M | B-21 | • | |---------------|----------------|------------------|-----------------|----------------|-----------------|----------------|----------------|-------------| | Report
No. | Position, grid | position,
PST | altitude,
ft | reading,
mv | B-35
reading | reading,
mr | reading,
mr | Remarks | | 1 | L22 | 1116 | 600 | BG 52-52 | 0 | 0.60 | 0 | N22-0.054 | | 2 | P22 | 1129 | 600 | BG 50-50 | 0 | 0.60 | 0 | 022 - 0.001 | | 3 | M21 | 1144 | 600 | BG 46-46 | 0 | 0.60 | 0 | 022 - 0.001 | | 4 | O20 | 1159 | 600 | BG 72-725 | 0 | 0.14 | 0.317 | | | 5 | P19 | 1214 | 600 | BG 70-355 | 0 | 0.09 | 0.074 | | | 6 | N09 | 1220 | 400 | BG 48-48 | 0 | 0.07 | 0 | | | 7 | M18 | 1224 | 600 | BG 40-40 | 0 | 0.06 | 0 | | | 8 | 018 | 1229 | 400 | BG 72-125 | 0 | 0.09 | 0.006 | | | 9 | Q18 | 1235 | 600 | BG 65-200 | 0 | 0.09 | 0.020 | | | 10 | S18 | 1240 | 400 | BG 45-45 | 0 | 0.06 | 0 | | | 11 | T17 | 1245 | 700 | BG 66-66 | 0 | 0.05 | 0 | | | 12 | R17 | 1249 | 600 | BG 64-140 | 0 | 0.08 | 0.008 | | | 13 | Q17 | 1254 | 500 | BG 72-110 | 0 | 0.09 | 0.005 | R17-0.058 | | 14 | 017 | 1300 | 400 | BG 90-90 | 0 | 0.07 | 0 | | | 15 | N16 | 1305 | 700 | BG 70-70 | 0 | 0.06 | 0 | | | 16 | 016 | 1310 | 500 | BG 75-75 | 0 | 0.05 | 0 | | | 17 | Q16 | 1315 | 700 | BG 55-55 | 0 | 0.05 | 0 | | | 18 | R16 | 1320 | 600 | BG 65-205 | 0 | 0.08 | 0.021 | | | 19 | T16 | 1324 | 300 | BG 66-90 | 0 | 0.07 | 0.002 | S16-0.017 | | 20 | V16 | 1329 | 700 | BG 47-115 | 0 | 0.07 | 0.006 | U16-0.016 | Table C.2—TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON BUSTER BAKER | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | |---------------|-------------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------| | 1 | Q15 | 1130 | 800 | BG 68-350 | 0 | 0.16 | 0.072 | | 2 | W15 | 1145 | 600 | BG 50-310 | 0 | 0.14 | 0.057 | | 3 | X14 | 1200 | 600 | BG 54-315 | 0 | 0.15 | 0.059 | | 4 | R14 | 1215 | 900 | BG 57-300 | 0 | 0.18 | 0.053 | | 5 | W13 | 123 0 | 2000 | BG 55-550 | 0 | 0.15 | 0.181 | | 6 | W13 | 1245 | 700 | BG 50-780 | 0 | 0.20 | 0.370 | | 7 | X12 | 1300 | 800 | BG 700-700 | 0 | 0.20 | 0 | | 8 | U11 | 1315 | 600 | BG 200-200 | 0 | 0.18 | 0 | | 9 | Z11 | 1330 | 600 | BG 420-420 | 0 | 0.20 | 0 | | 10 | VV10 | 1345 | 600 | BG 390-390 | 0 | 0.14 | 0 | | 11 | W10 | 1400 | 700 | BG 245-245 | 0 | 0.19 | 0 | | 12 | ZZ9 | 1500 | 600 | BG 270-270 | 0 | 0 | 0 | | 13 | VV7 | 1420 | 700 | BG 270-280 | 0 | 0 | 0 | Table C.3 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 3 ON BUSTER BAKER | Report | | - | A/C altitude, | | B-35 | G-M reading, | B-21 reading, | |--------|------------|------|---------------|------------|---------|--------------|---------------| | No. | grid | PST | ft | mv | reading | mr | mr | | 1 | S15 | 1350 | 600 | BG 20-20 | 0 | 0.40 | 0 | | 2 | W15 | 1405 | 500 | BG 20-130 | 6,000 | 0.50 | 0.009 | | 3 | W14 | 1420 | 500 | BG 30-180 | 8,000 | 0.20 | 0.018 | | 4 | S14 | 1430 | 600 | BG 20-20 | 1,000 | 0.10 | 0 | | 5 | Q14 | 1436 | 600 | BG 40-40 | 0 | 0.10 | 0 | | 6 | U13 | 1450 | 2300 | BG 40-40 | 800 | 0.10 | 0 | | 7 | V10 | 1500 | 1400 | BG 40-140 | 16,000 | 0.15 | 0.010 | | 8 | TT11 | 1510 | 500 | BG 40-200 |
11,000 | 0.20 | 0.022 | | 9 | WW11 | 1520 | 700 | BG 40-180 | 2,000 | 0.20 | 0.018 | | 10 | WW10 | 1530 | 600 | BG 40-120 | 5,000 | υ.10 | 0.008 | | 11 | TT10 | 1540 | 500 | BG 60-160 | 6,000 | 0.10 | 0.013 | | 12 | Z 9 | 1550 | 900 | BG 60-200 | 1,000 | 0.15 | 0.021 | | 13 | UU8 | 1600 | 900 | BG 60-50 | 8,000 | 0.10 | 0 | | 14 | XX8 | 1610 | 600 | BG 60-130 | 7,000 | 0.10 | 0.008 | | 15 | ZZ7 | 1620 | 500 | BG 100-320 | 15,000 | 0.10 | 0.055 | | 16 | XX7 | 1630 | 600 | BG 100-200 | 8,000 | 0.10 | 0.017 | | 17 | TT7 | 1640 | 600 | BG 100-180 | 8,000 | 0.10 | 0.013 | Table C.4—TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON BUSTER CHARLIE | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|-------------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|-----------------------------------| | 1 | P19 | 1050 | 500 | BG 110-110 | 0 | 0.150 | | | | 2 | M19 | 1106 | 600 | BG 70-70 | 0 | 0.150 | | O19-0.469; N19-1.189 | | 3 | P18 | 1110 | 600 | BG 150-730 | 0 | 0.300 | 0.312 | | | 4 | N17 | 1120 | 700 | BG 100-100 | 0 | 0.150 | | Q17-0.516; P17-0.351 | | 5 | N16 | 1130 | 600 | BG 120-120 | 0 | 0.150 | | | | 6 | R15 | 1140 | 700 | BG 120-750 | 0 | 0.330 | 0.334 | Q16-0.316; P16-0.249 | | 7 | O15 | 1150 | 600 | BG 150-150 | 0 | 0.200 | | Q15-0.312; P15-0.013 | | 8 | N14 | 1200 | 500 | BG 150-150 | 0 | 0.200 | | | | 9 | Q14 | 1210 | 300 | BG 145-625 | 0 | 0.300 | 0.226 | | | 10 | R13 | 1220 | 600 | BG 150-770 | 0 | 0.250 | 0.349 | R14-0.205; S14-0.005
S13-0.130 | | 11 | 013 | 1230 | 700 | BG 175-175 | 0 | 0.175 | | | | 12 | N11 | 1250 | 600 | BG 180-180 | 0 | 0.820 | | | | 13 | Q12 | 1300 | 700 | BG 180-180 | 0 | 0.200 | | | | 14 | T11 | 1310 | 200 | BG 200-820 | 0 | 0.300 | 0.387 | S12-0.023; K12-0.052 | | 15 | Q11 | 1320 | 500 | BG 200-200 | 0 | 0.200 | | | | 16
17 | P10 | 1330 | 600 | BG 170-170 | 0 | 0.200 | | | | 18 | S9 | 1350 | 1200 | BG 180-180 | 0 | 0.200 | | T10-0.086 | | 19 | T8 | 1450 | 400 | BG 180-180 | 0 | 0.200 | | | | 20 | S7 | 1500 | 3000 | BG 165-165 | 0 | 0.200 | | | | 21 | T6 | 1510 | 2000 | BG 170-170 | 0 | 0.200 | | | | 22 | Q5 | 1520 | 900 | BG 170-170 | 0 | 0.200 | | | | 23 | Q4 | 1530 | 600 | BG 200-200 | 0 | 0.150 | | | | 24 | 85 | 1540 | 600 | BG 180-180 | 0 | 0.200 | | | | 25 | W5 | 1550 | 600 | BG 180-180 | 0 | 0.200 | | | | 26 | T 5 | 1600 | 700 | BG 160-160 | 0 | 0.150 | | | | 27 | U4 | 1610 | 600 | BG 160-160 | Ö | 0.150 | | | | 28 | W3 | 1620 | 500 | BG 165-165 | 0 | 0.200 | | | | 29 | Y1 | 1630 | 600 | BG 160-160 | 0 | 0.200 | | | Table C.5—TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON BUSTER CHARLIE | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|----------| | 1 | S20 | 1053 | 600 | BG 60-10 | 0 | 0.01 | | | | 2 | Q18 | 1103 | 600 | BG 65-120 | 0 | 0.03 | 0.007 | | | 3 | U18 | 1113 | 600 | BG 58-130 | 0 | 0.03 | 0.008 | | | 4 | R17 | 1123 | 600 | BG 65-150 | 0 | 0.04 | 0.010 | | | 5 | T16 | 1133 | 800 | BG 57-110 | 0 | 0.03 | 0.006 | R16-0.52 | | 6 | W16 | 1143 | 800 | BG 50-110 | 0 | 0.04 | 0.007 | | | 7 | T15 | 1153 | 600 | BG 57-140 | 0 | 0.03 | 0.009 | | | 8 | V14 | 1203 | 600 | BG 52-150 | 0 | 0.02 | 0.012 | | | 9 | Y13 | 1213 | 800 | BG 50-130 | 0 | 0.05 | 0.009 | | | 10 | U13 | 1223 | 1000 | BG 55-110 | 0 | 0.03 | 0.006 | | | 11 | U12 | 1233 | 800 | BG 55-150 | 0 | 0.04 | 0.011 | | | 12 | X12 | 1243 | 800 | BG 55-140 | 0 | 0.02 | 0.009 | | | 13 | TT11 | 1253 | 600 | BG NEG-100 | 0 | 0.04 | | | | 14 | X11 | 1303 | 700 | BG NEG-130 | 0 | 0.02 | | | | 15 | U10 | 1313 | 800 | BG NEG-500 | 0 | 0.07 | | | | 16 | X10 | 1323 | 600 | BG NEG-130 | 0 | 0.02 | | | | 17 | VV10 | 1333 | 600 | BG NEG-90 | 0 | 0.05 | | | | 18 | TT9 | 1343 | 700 | BG NEG-100 | 0 | 0.04 | | | | 19 | W9 | 1353 | 700 | BG NEG-400 | 0 | 0.05 | | | | 20 | Z8 | 1403 | 500 | BG NEG-120 | 0 | 0.09 | | | | 21 | XX8 | 1417 | 500 | BG NEG-110 | 0 | 0.08 | | | | 22 | Y7 | 1433 | 600 | BG NEG-390 | 0 | 0.05 | | | | 23 | X 6 | 1443 | 600 | BG NEG-160 | 0 | 0.06 | | | | 24 | TT6 | 1453 | 600 | BG NEG-210 | 0 | 0.06 | | | | 25 | XX6 | 1503 | 700 | BG NEG-200 | 0 | 0.07 | | | | 26 | XX5 | 1515 | 500 | BG NEG-212 | 0 | 0.08 | | | | 27 | TT5 | 1523 | 800 | BG NEG-240 | 0 | 0.07 | | | | 28 | X4 | 1533 | 600 | BG NEG-150 | 0 | 0.04 | | | | 29 | VV4 | 1543 | 800 | BG NEG-180 | 0 | 0.04 | | | | 30 | ZZ4 | 1553 | 600 | BG NEG-200 | 0 | 0.04 | | | Table C.6 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 3 ON BUSTER CHARLIE | Report
No. | Position,
grid | | | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | | |---------------|-------------------|------|------|------------------------|-----------------|-----------------------|------------------------|--| | 1 | V21 | 1040 | 600 | BG 150-180 | 500 | 0.10 | 0.006 | | | 2 | Y21 | 1050 | 700 | BG 150-150 | 0 | 0.10 | | | | 3 | TT21 | 1059 | 600 | BG 160-170 | 0 | 0.10 | 0.002 | | | 4 | Y20 | 1110 | 600 | BG 160-170 | 0 | 0.10 | 0.002 | | | 5 | W20 | 1120 | 700 | BG 160-160 | 0 | 0.10 | | | | 6 | T20 | 1130 | 600 | BG 160-160 | 0 | 0.10 | | | | 7 | V19 | 1140 | 600 | BG 160-160 | 0 | 0.10 | | | | 8 | TT19 | 1150 | 500 | BG 160-180 | 0 | 0.11 | 0.004 | | | 9 | TT18 | 1200 | 700 | BG 150-150 | 0 | 0.10 | | | | 10 | W18 | 1210 | 500 | BG 150-150 | 0 | 0.10 | | | | 11 | X17 | 1220 | 300 | BG 160-200 | 500 | 0.10 | 0.008 | | | 12 | VV16 | 1230 | 800 | BG 160-160 | 0 | 0.10 | | | | 13 | X16 | 1240 | 600 | BG 160-160 | 0 | 0.10 | | | | 14 | UU15 | 1250 | 700 | BG 170-170 | 0 | 0.10 | | | | 15 | WW14 | 1300 | 900 | BG 140-140 | 0 | 0.10 | | | | 16 | TT13 | 1310 | 800 | BG 160-160 | 0 | 0.10 | | | | 17 | WW13 | 1320 | 800 | BG 140-140 | 0 | 0.10 | | | | 18 | XX12 | 1330 | 600 | BG 120-120 | 0 | 0.10 | | | | 19 | VV11 | 1340 | 400 | BG 140-140 | 0 | 0.10 | | | | 20 | ZZ11 | 1350 | 600 | BG 120-120 | 0 | 0.10 | | | | 21 | WW10 | 1400 | 500 | BG 120-120 | 0 | 0.10 | | | | 22 | YY9 | 1410 | 650 | BG 130-130 | 0 | 0.10 | | | | 23 | ZZ8 | 1420 | 2000 | BG 140-140 | 0 | 0.10 | | | Table C.7—TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON BUSTER DOG | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|-----------| | 1 | O25 | 1100 | 600 | BG 105-105 | 0 | 0.15 | | | | 2 | N26 | 1110 | 500 | BG 100-100 | 0 | 0.15 | | P25-0.092 | | 3 | Q2 8 | 1120 | 500 | BG 105-105 | 0 | 0.14 | | | | 4 | Q29 | 1130 | 600 | BG 110-110 | 0 | 0.11 | | | | 5 | T30 | 1140 | 700 | BG 100-100 | 0 | 0.13 | | T29-0.031 | | 6 | Q30 | 1150 | 500 | BG 115-115 | 0 | 0.14 | | | | 7 | U31 | 1200 | 900 | BG 110-110 | 0 | 0.15 | | | | 8 | T32 | 1210 | 600 | BG 100-100 | 0 | 0.15 | | | | 9 | U34 | 1220 | 600 | BG 90-90 | 0 | 0.15 | | | | 10 | T34 | 1230 | 600 | BG 85-85 | 0 | 0.13 | | | | 11 | V35 | 1240 | 500 | BG 85-85 | 0 | 0.12 | | | | 12 | W36 | 1250 | 600 | BG 80-80 | 0 | 0.11 | | | | 13 | V37 | 1300 | 600 | BG 85-85 | 0 | 0.14 | | | | 14 | Y37 | 1310 | 1000 | BG 70-70 | 0 | 0.12 | | | | 15 | V38 | 1320 | 600 | BG 65-65 | 0 | 0.13 | | | | 16 | X39 | 1330 | 600 | BG 65-65 | 0 | 0.13 | | | | 17 | Y40 | 1340 | 700 | BG 70-70 | 0 | 0.10 | | | Table C.8 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON BUSTER DOG | | | Time of | A/C | B-21 | | G-M | B-21 | | |--------|-------------|-----------|-----------|-------------------|---------|----------|----------|-------------| | Report | Position, | position, | altitude, | reading, | B-35 | reading, | reading, | | | No. | grid | PST | ft | mv | reading | mr | mr | Remarks | | 1 | W26 | 1103 | 800 | BG 79-170 | 0 | 0.05 | 0.013 | | | 2 | Y27 | 1113 | 700 | BG 58-110 | 0 | 0.06 | 0.006 | X27-0.210 | | 3 | Y28 | 1123 | 600 | BG 46-120 | 0 | 0.05 | 0.008 | | | 4 | Z29 | 1133 | 800 | BG 26-100 | 0 | 0.04 | 0.005 | X29 - 0.055 | | 5 | | | | | | | | | | 6 | ZZ29 | 1153 | 600 | BG 54-110 | 0 | 0.04 | 0.007 | | | 7 | WW30 | 1203 | 600 | BG NEG-110 | 0 | 0.03 | 0.008 | | | 8 | TT30 | 1213 | 600 | BG NEG-150 | 0 | 0.04 | 0.013 | | | 9 | VV31 | 1223 | 700 | BG NEG-140 | 0 | 0.05 | 0.011 | | | 10 | ZZ32 | 1233 | 600 | BG NEG-110 | 0 | 0.03 | 0.008 | WW31-0.07 | | 11 | VV32 | 1243 | 600 | BG NEG-100 | 0 | 0.06 | 0.00€ | | | 12 | YY33 | 1253 | 600 | BG NEG-130 | 0 | 0.05 | 0.010 | VV33-0.037 | | 13 | XX34 | 1303 | 700 | BG NEG-170 | 0 | 0.05 | 0.017 | | | 14 | ZZ35 | 1313 | 600 | BG NEG-110 | 0 | 0.04 | 0.008 | | | 15 | XX36 | 1323 | 600 | BG NEG-250 | 0 | 0.06 | 0.037 | | | 16 | YY37 | 1333 | 600 | BG NEG-260 | 0 | 0.06 | 0.040 | XX37-0.140 | | 17 | ZZ38 | 1343 | 600 | BG NEG-110 | 0 | 0.05 | 0.008 | | | 18 | XX38 | 1353 | 600 | BG NEG-100 | 0 | 0.05 | 0.006 | YY38-0.220 | | 19 | YY39 | 1403 | 700 | BG NEG-110 | 0 | 0.06 | 0.008 | | | 20 | ZZ40 | 1413 | 600 | BG NEG-120 | 0 | 0.02 | 0.009 | | | 21 | WW40 | 1422 | 600 | BG NEG-110 | 0 | 0.02 | 0.008 | | Table C.9— TERRAIN-SURVEY DATA OBTAINED BY GOPHER 3 ON BUSTER DOG | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading |
G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|-------------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|------------------------------------| | 1 | S24 | 1107 | 600 | BG 70-70 | 0 | 0.20 | | P24-9.067 | | 2 | R25 | 1117 | 350 | BG 80-140 | 3,000 | 0.30 | 0.007 | | | 3 | R26 | 1127 | 400 | BG 80-400 | | 0.30 | 0.094 | Q25-0.094 | | 4 | V27 | 1137 | 800 | BG 30-80 | 0 | 0.20 | | S26-0.011 | | 5 | | | | | | | | T26-0.005; U26-0.004 | | 6 | S28 | 1147 | 600 | BG 80-200 | 14,000 | 0.20 | 0.019 | R27-0.120 | | 7 | WW29 | 1157 | 750 | BG 80-120 | 6,000 | 0.20 | 0.005 | T28-0.009, U28-0.011 | | 8 | V35 | 1202 | 500 | BG 80-350 | 34,000 | 0.25 | 0.071 | U30-0.042; U29-0.075;
V29-0.007 | | 9 | Y31 | 1217 | 700 | BG 80-80 | 0 | 0.20 | | W30-0.009; X30-0.007 | | 10 | X32 | 1228 | 600 | BG 80-120 | 3,000 | 0.20 | 0.005 | X31-0.090; W31-0.019 | | 11 | UU32 | 1237 | 1000 | BG 80-100 | 0 | 0.20 | 0.002 | T32-0.042 | | 12 | YY37 | 1247 | 700 | BG 60-60 | 0 | 0.20 | | Z33 -0.051 | | 13 | Z34 | 1257 | 500 | BG 60-60 | 0 | 0.10 | | | | 14 | WW34 | 1307 | 1200 | BG 80-100 | 6,000 | 0.15 | 0.002 | UU34-0.040; VV34-0.120 | | 15 | Z35 | 1317 | 800 | BG 60-60 | 0 | 0.15 | | WW35-0.064 | | 16 | UU36 | 1327 | 700 | BG 70-70 | 0 | 0.13 | | | | 17 | TT36 | 1337 | 600 | BG 80-80 | 0 | 0.15 | | | | 18 | VV38 | 1347 | 400 | BG 80-80 | 0 | 0.15 | | | | 19 | TT40 | 1357 | 500 | BG 60-60 | 0 | 0.15 | | | | 20 | UU37 | 1407 | 650 | BG 70-70 | 0 | 0.15 | | | Table C.10-TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON BUSTER EASY | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|---| | 1
2 | O21
Q22 | 1130
1140 | 600
500 | BG 60-60
BG 65-210 | 0 | 0.01
0.17 | 0.023 | O22 - 0.011; O23 - 0.024 | | 4 | QLL | 1140 | 300 | BG 03-210 | U | 0.17 | 0.023 | P22-0.016; P21-0.015;
P20-0.0; O20-0.0 | | 3 | R19 | 1150 | 600 | BG 65-65 | 0 | 0.07 | | Q19-0.9; Q20-0.002;
Q21-0.006 | | 4 | S22 | 1200 | 500 | BG 80-215 | 0 | 0.13 | 0.023 | R22-0.008; R21-0.0;
R20-0.0 | | 5 | S19 | 1210 | 600 | EG 85-85 | 0 | 0.08 | | S20-0.0; S21-0.0;
S22-0.011 | | 6 | T20 | 1220 | 600 | BG 80-80 | 0 | 0.10 | | T19-0.0; T18-0.0;
S18-0.0 | | 7 | U19 | 1230 | 600 | BG 90-90 | 0 | 0.08 | | U20-0.003; U21-0.009;
T21-0.014 | | 8 | V19 | 1240 | 800 | BG 110-110 | 0 | 0.09 | | V18-0.0; V17-0.022;
U17-0.010; U18-0.0 | | 9 | W20 | 1250 | 500 | BG 105-105 | 0 | 0.09 | | W21-0.0; V21-0.0;
V20-0.008; V19-0.0 | | 10 | W16 | 1300 | 900 | BG 85-320 | 0 | 0.17 | 0.056 | W17-0.031; W18-0.028;
W19-0.0 | | 11 | Z19 | 1310 | 600 | BG 90-195 |) | 0.14 | 0.017 | X16-0.050 | | 12 | Y2 0 | 1320 | 500 | BG 80-300 | 0 | 0.17 | 0.051 | X20-0.0; X19-0.002;
X18-0.021 | | 13 | Y16 | 1330 | 1100 | BG 75-210 | 0 | 0.14 | 0.022 | Y17-0.025; Y18-0.061;
Y19-0.132 | | 14 | Z15 | 1340 | 600 | BG 120-120 | 0 | 0.08 | | Y15-0.0; Z16-0.035 | | 15 | UU15 | 1350 | 600 | BG 95-95 | 0 | 0.08 | | UU15-0.0; UU16-0.011;
TT16-0.013; TT15-0.0 | | 16 | Z16 | 1410 | 600 | BG 75-75 | 0 | 0.06 | | Z19-0.022; Z18-0.0;
Z17-0.022 | | 17 | TT18 | 1420 | 600 | BG 85-180 | 0 | 0.13 | 0.014 | TT19-0.0; TT20-0.0 | | 18 | UU18 | 1430 | 900 | BG 90-90 | 0 | 0.08 | | UU17-0.019; TT17-0.018 | | 19 | VV19 | 1440 | 600 | BG 80-240 | 0 | 0.12 | 0.030 | VV20-0.006; UU16-0.0;
UU19-0.007 | | 20 | VV20 | 1450 | 500 | BG 135-135 | 0 | 0.11 | | VV16-0.0; VV17-0.0;
VV18-0.0 | | 21 | VV13 | 1500 | 600 | BG 110-110 | 0 | 0.08 | | VV14-0.0 | | 22 | X22 | 1530 | 600 | BG 90-90 | 0 | 0.08 | | Y22 -0.0; Z22 -0.0 | | 23 | T22 | 1540 | 600 | BG 80-80 | 0 | 0.08 | | U22-0.0; V22-0.0;
W22-0.0 | | 24 | S22 | 1543 | 600 | BG 80-80 | 0 | 0.09 | | | Table C.11 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON BUSTER EASY | | | Time of | A/C | B-21 | | G-M | B-21 | | |----------|----------------|------------------|-----------------|----------------|-----------------|----------------|----------------|--| | No. | Position, grid | position,
PST | altitude,
ft | reading,
mv | B-35
reading | reading,
mr | reading,
mr | Remarks | | 2.0. | B | | | | | | •••• | | | 1 | R25 | 1112 | 800 | BG 62-950 | 0 | 0.040 | 0.548 | | | 2 | Q25 | 1115 | 800 | BG 61-1100 | 0 | 0.040 | 0.798 | | | 3 | P24 | 1121 | 600 | BG 54-1200 | 0 | 0.030 | 0.899 | | | 4 | P23 | 1123 | 700 | BG 56-1800 | 0 | 0.030 | 1.898 | | | 5 | Q23 | 1127 | 700 | BG 55-250 | 0 | 0.025 | 0.035 | | | 6 | Q24 | 1129 | 600 | BG 52-105 | 0 | 0.015 | 0.006 | | | 7 | R24 | 1131 | 800 | BG 68-300 | 0 | 0.045 | 0.052 | | | 8 | S25 | 1140 | 700 | BG 54-95 | 0 | 0.015 | 0.005 | R23-0.057; S23-0.144;
S24-0.037; S26-0.003;
S27-0.006; T27-0.002 | | 9 | T25 | 1153 | 600 | BG 16-10 | 0 | | | T26 - 0.001 | | 10 | U 22 | 1203 | 700 | BG 60-110 | 0 | 0.015 | 0.006 | T24-0.077; T23-0.016;
T22-0.012 | | 11 | U23 | 1213 | 800 | BG 56-145 | 0 | 0.025 | 0.010 | | | 12 | U28 | 1223 | 800 | BG 58-70 | 0 | 0.010 | 0.001 | U24-0.019; U25-0.002;
U26-0.003; U27-0.002 | | 13 | V26 | 1233 | 800 | BG 76-220 | 0 | 0.020 | 0.024 | V28 - 0.006; V27 - 0.014 | | 14 | V22 | 1243 | 800 | BG 62-110 | 0 | 0.010 | 0.006 | V25-0.011; V24-0.005;
V23-0.005 | | 15 | W25 | 1253 | 800 | BG 66-170 | 0 | 0.010 | 0.014 | W22-0.009; W23-0.006;
W24-0.004 | | 16 | W27 | 1303 | 800 | BG 69-90 | 0 | 0.010 | 0.002 | W26-0.009 | | 17 | X2 8 | 1313 | 800 | BG 53-90 | 0 | 0.010 | 0.004 | W28 - 0.002; W29 - 0.003;
X29 - 0.003 | | 18 | X24 | 1323 | 700 | BG 54-100 | 0 | 0.020 | 0.005 | X27 -0.026; X26 -0.006; X29 -0.005 | | 19 | Y23 | 1333 | 600 | BG 55-120 | 0 | 0.030 | 0.007 | X23-0.008; X22-0.007;
X21-0.007; Y22-0.004 | | 20 | Y27 | 1344 | 800 | BG 58-100 | 0 | 0.010 | 0.004 | Y24-0.003; Y25-0.003;
Y26-0.017 | | 21 | Y30 | 1353 | 600 | BG 45-90 | 0 | 0.015 | 0.004 | Y28-0.005; Y29-0.007 | | 22 | Z26 | 1403 | 800 | BG 51-50 | 0 | 0.035 | | Z30-0.003; Z29-0.003;
Z28-0.003; Z27-0.007 | | 23 | X22 | 1415 | 700 | BG 50-110 | 0 | 0.015 | 0.007 | Z25-0.007; Z24-0.004;
Z23-0.002; Z22-0.005 | | 24 | TT22 | 1423 | 700 | BG 80-0 | 0 | 0.025 | | Z21 - 0.005; $TT21 - 0.006$ | | 25 | TT26 | 1433 | 600 | BG NEG-130 | 0 | 0.030 | 0.010 | TT23-0.006; TT24-0.005;
TT25-0.009 | | 26 | TT29 | 1443 | 600 | BG NEG-80 | 0 | 0.020 | 0.004 | TT27-0.006; TT28-0.003 | | 27 | UU30 | 1453 | 700 | BG NEG-90 | 0 | 0.010 | 0.005 | TT31-0.006; TT30-0.004;
UU31-0.003 | | 28 | UU26 | 1503 | 600 | BG NEG-100 | 0 | 0.010 | 0.006 | UU29-0.004; UU28-0.004;
UU27-0.009 | | 29 | UU23 | 1513 | 700 | BG NEG-90 | 0 | 0.040 | 0.005 | UU25-0.004; UU23-0.003 | | 30 | UU21 | 1515 | 700 | BG NEG-90 | 0 | 0.010 | 0.005 | | | 31 | Z24 | 1533 | 600 | BG 54-80 | 0 | 0.020 | 0.003 | | | 32
33 | S24 | 1551 | 700 | BG 43-120 | 0 | 0.010 | 0.008 | U24-0.012; T24-0.021 | | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|--| | 1 | XX25 | 1157 | 600 | BG 80-80 | 0 | 0.050 | | W21-0.002; VV23-0.002;
VV24-0.0 | | 2 | VV28 | 1207 | 800 | BG 80-80 | 0 | 0.050 | | VV26-0.015; VV27-0.001 | | 3 | VV31 | 1217 | 600 | BG 70-80 | 400 | 0.050 | 0.001 | VV29-0.0; VV30-0.0 | | 4 | WW29 | 1227 | 800 | BG 70-70 | 0 | 0.050 | | VV30-0.0; WW31-0.001;
WW32-0.002; VV32-0.00 | | 5 | WW26 | 1237 | 600 | BG 70-120 | 6,600 | 0.100 | 0.006 | ww28 -0.0; ww27 -0.003 | | 6 | WW22 | 1247 | 500 | BG 70-90 | 600 | 0.020 | 0.002 | WW25-0.001; WW24-0.001;
WW23-0.002 | | 7 | WW18 | 1257 | 50 | BG 70-200 | 5,000 | 0.010 | 0.020 | WW21-0.003; WW20-0.028;
WW19-0.010 | | 8 | WW15 | 1307 | 700 | BG 70-110 | 14,000 | 0.100 | 0.005 | WW17-0.006; WW16-0.003 | | 9 | XX16 | 1317 | 600 | BG 70-100 | 0 | 0.050 | 0.003 | WW14-0.006; XX14-0.006;
XX15-0.003; XX16-0.003 | | 10 | XX21 | 1327 | 650 | BG 70-200 | 300 | 0.100 | 0.020 | XX18-0.037; XX19-0.037;
XX20-0.016 | | 11 | XX25 | 1337 | 600 | BG 70-70 | 0 | 0.050 | | XX22-0.003; XX23-0.001;
XX24-0.0 | | 12 | XX28 | 1347 | 800 | BG 70-100 | 200 | 0.100 | 0.003 | XX25-0.001; XX26-0.008;
XX27-0.025 | | 13 | YY30 | 1357 | 500 | BG 70-80 | 0 | 0.050 | 0.001 | XX28-0.001; XX29-0.0;
XX30-0.001 | | 14 | YY26 | 1407 | 600 | BG 70-120 | 1,000 | 0.100 | 0.006 | YY29-0.0; YY28-0.020;
YY27-0.012 | | 15 | YY21 | 1417 | 1100 | BG 70-140 | 3,000 | 0.100 | 0.008 | YY25-0.001; YY24-0.0;
YY23-0.0; YY22-0.0 | | 16 | YY18 | 1427 | 500 | BG 70-210 | 7,000 | 0.100 | 0.023 | YY20-0.031; YY19-0.025 | | 17 | YY14 | 1437 | 600 | BG 70-100 | 0 | 0.075 | 0.003 | YY17-0.020; YY16-0.012;
YY15-0.005 | | 18 | 2218 | 1447 | 650 | BG 70-180 | 4,000 | 0.100 | 0.016 | YY14-0.005; ZZ14-0.003;
ZZ15-0.003; ZZ16-0.020;
ZZ17-0.016 | | 19 | ZZ21 | 1457 | 550 | BG 70-190 | 6,000 | 0.100 | 0.018 | ZZ19-0.020; ZZ20-0.018 | | 20 | ZZ25 | 1507 | 700 | BG 70-70 | 0 | 0.050 | | ZZ22-0.0; ZZ23-0.0;
ZZ24-0.0 | | 21 | ZZ24 | 1517 | 600 | BG 70-120 | 3,000 | 0.070 | 0.006 | ZZ26-0.008; ZZ27-0.016;
ZZ28-0.025 | | 22 | ZZ32 | 1527 | 700 | BG 70-90 | 0 | 0.050 | 0.002 | ZZ31-0.003; ZZ30-0.002 | | 23 | ZZ33 | 1528 | 700 | BG 70-90 | 0 | 0.500 | 0.002 | | | 24 |
Z26 | 1557 | 800 | BG 70-110 | 2,400 | 0.100 | 0.005 | | | 25 | X25 | 1607 | 2600 | BG 90-100 | 0 | 0.100 | 0.001 | Y26-0.002; X26-0.002 | | 26 | T26 | 1617 | 600 | BG 80-80 | 0 | 0.050 | | W26-0.0; V26-0.0;
U26-0.0 | Table C.13—TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON JANGLE SUGAR | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|--| | | | | | First Missio | n, 19 Nove | mber 1951 | | | | 1 | 119 | 1247 | 600 | BG 60-60 | 0 | 0 | 0 | J20-0.0; L20-0.0 | | 2 | G19 | 1257 | 600 | BG 50-50 | 0 | 0 | 0 | G20-0.011; H20-0.004;
H19-0.0 | | 3 | F19 | 1307 | 500 | BG 65-65 | 0 | 0 | 0 | F19-0.0; G18-0.0 | | 4 | E18 | 1317 | 600 | BG 65-65 | 0 | 0.08 | 0 | E19-0.0; F20-0.0 | | 5 | D18 | 1327 | 600 | BG 65-65 | 0 | 0.06 | 0 | D17-0.0; E17-0.0 | | 6 | C19 | 1337 | 1200 | BG 80-80 | 0 | 0.05 | 0 | D20-0.005; D19-0.0;
C20-0.007 | | 7 | B16 | 1340 | 300 | BG 70-70 | 0 | 0.04 | 0 | C16-0.0; C17-0.0;
C18-0.0 | | 8 | A19 | 1357 | 800 | BG 80-80 | 0 | 0.05 | 0 | B19-0.0; B18-0.0;
B17-0.0 | | 9 | GG19 | 1407 | 400 | BG 105-105 | 0 | 0.05 | 0 | GG20-0.0; B20-0.0;
A19-0.0 | | 10 | GG15 | 1427 | 800 | BG 70-70 | 0 | 0.04 | 0 | A15-0.0; A16-0.0;
A17-0.0; A18-0.0 | | 11 | FF20 | 1437 | 550 | BG 110-235 | 0 | 0.07 | 0.026 | GG17-0.0; GG16-0.0;
GG18-0.0; GG19-0.0;
GG20-0.0 | | 12 | BB20 | 1447 | 1100 | BG 100-150 | 0 | 0.07 | 0.005 | CC20-0.034; DD20-0.028;
EE20-0.029 | | 13 | CC19 | 1457 | 600 | BG 100-165 | 0 | 0.05 | 0.009 | BB19-0.011; AA19-0.009;
AA20-0.009 | | 14 | FF19 | 1507 | 700 | BG 95-95 | 0 | 0.04 | 0 | EE19-0.0; DD19-0.0 | | 15 | BB18 | 1517 | 500 | BG 90-90 | 0 | 0.05 | 0 | DD18-0.0; EE18-0.0;
FF18-0.0 | | 16 | AA16 | 1527 | 600 | BG 90-150 | 0 | 0.05 | 0.016 | | Table C.13—(Continued) | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | r | B-21
eading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remark s | |---------------|-------------------|-----------------------|------------------------|-------|-----------------------|-----------------|-----------------------|------------------------|----------------------------------| | | | | | Secor | nd Missior | , 20 Nov | ember 195 | 1 | | | 1 | L23 | 0750 | 500 | BG : | 100-22,000 | 0 0 | 2 | | L22 -0.0; H22 -0.0;
M23 -0.02 | | 2 | K24 | 0800 | 500 | BG (| 90-90 | 0 | 0.03 | 0 | K25-0.0; L25-0.0
L24-0.0 | | 3 | J23 | 0810 | 600 | BG 1 | 100-5100 | 0 | 5.5 | 15.8 | J22-0.093; K22-0.008
K23-36.2 | | 4 | J27 | 0820 | 600 | BG 9 | 90-90 | 0 | 0.05 | 0 | J24-0.0; J25-0.0;
J26-0.0 | | 5 | 126 | 0830 | 800 | BG 9 | 90-90 | 0 | 0.04 | 0 | I27-0.0; I28-0.0;
J28-0.0 | | 6 | 124 | 0840 | 500 | BG 9 | 90-90 | 0 | 0.06 | 0 | 125 - 0.0 | | 7 | H21 | 0850 | 700 | BG 1 | 100-100 | 0 | 0.05 | 0 | I21-0.003; I22-0.031;
I23-6.1 | | 8 | H25 | 0900 | 600 | BG 7 | 70-70 | 0 | 0.05 | 0 | H23-1.1; H24-2.6;
H22-0.023 | | 9 | H28 | 0910 | 800 | BG 8 | 90-90 | 0 | 0.06 | 0 | H27-0.0; H26-0.0 | | 10 | G26 | 0920 | 250 | BG 8 | 35-85 | 0 | 0.04 | 0 | G27-0.0; G28-0.0;
G29-0.0 | | 11 | G22 | 0930 | 450 | BG 9 | 0-250 | 0 | 0.04 | 0.032 | G23-0.208; G24-2.2;
G25-0.603 | | 12 | F22 | 0940 | 700 | BG 1 | .00-240 | 0 | 0.06 | 0.028 | F21-0.0; G21-0.0 | | 13 | F26 | 0950 | 600 | | 15-85 | 0 | 0.05 | 0 | F25-0.0; F24-0.992;
F23-0.346 | | 14 | E29 | 1000 | 1200 | BG 8 | 5-85 | 0 | 0.05 | 0 | F29-0.0; F28-0.0;
F27-0.0 | | 15 | E29 | 1010 | 500 | BG 9 | 0-450 | 0 | 0.1 | 0.119 | E26-0.0; E27-0.0;
E28-0.0 | | 16 | E21 | 1020 | 600 | BG 1 | 00-100 | 0 | 0.04 | 0 | E22-0.0; E23-0.0;
E24-0.0 | | 17 | D22 | 1030 | 600 | BG 1 | 00-440 | 0 | 0.05 | 0.112 | D21-0.0 | | 18 | D26 | 1040 | 700 | BG 7 | 0-70 | 0 | 0.05 | 0 | D25-0.0; D24-0.0;
D23-0.0 | | 19 | D29 | 1050 | 600 | BG 8 | 0-80 | 0 | 0.04 | 0 | D28-0.0; D27-0.0;
D27-0.0 | | 20 | D33 | 1100 | 600 | BG 7 | 0-70 | 0 | 0.05 | 0 | D32-0.0; D31-0.0;
D30-0.0 | Table C.14 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON JANGLE SUGAR | Report | Position,* | Time of position. | A/C
altitude, | B-21 reading, | G-M
reading, | B-21 reading, | | |--------|------------|-------------------|------------------|--------------------------------|-----------------|---------------|--| | No. | grid | PST | ft | mv , | mr | mr | Remarks | | | | | Fi | rst Mission, 19 ! | November 1 | 951 | | | 1 | 127 | 1236 | 600 | BG 77-100 | 0.01 | 0.002 | | | 2 | H27 | 1244 | 600 | BG 81-110 | 0.01 | 0.004 | | | 3 | F26 | 1254 | 600 | BG 85-90 | 0.01 | 0 | | | 4 | E29 | 1304 | 500 | BG 88-90 | 0.01 | 0 | F18-0.0; G18-0.0 | | 5 | E27 | 1314 | 700 | BG 88-90 | 0.01 | Ö | , | | 6 | D26 | 1322 | 600 | BG NEG-11,000 | | 80 | | | 7 | D30 | 1334 | 800 | BG 87-10,000 | 0.02 | 60.8 | | | 8 | C29 | 1344 | 600 | BG 90-10,000 | 0.04 | 60.8 | | | 9 | B28 | 1354 | 700 | BG 89-10,000 | 0.025 | 60.8 | | | 10 | B32 | 1404 | 800 | BG 90-10,000 | 0.015 | 60.8 | B29 - 60.8; B30 - 60.8;
B31 - 60.8 | | 11 | A29 | 1414 | 600 | DC NEC 10 000 | 0.02 | 80.0 | | | 12 | GG28 | 1424 | 800 | BG NEG-10,000
BG NEG-10,000 | | 60.8 | A31 - 60.8; A30 - 60.8 | | 14 | UU 20 | 1744 | 800 | DG NEG-10,000 | 0.01 | 60.8 | A28-60.8; A27-60.8;
GG27-60.8 | | 13 | GG32 | 1434 | 700 | BG NEG-10,000 | 0.02 | 60.8 | GG29-60.8; GG30-60.8;
GG31-60.8 | | 14 | DD33 | 1444 | 700 | BG NEG-10,000 | 0.01 | 60.8 | GG32-60.8; GG34-60.8 | | 15 | EE30 | 1454 | 700 | BG NEG-10,000 | | 60.8 | DD32-60.8; DD34-60.8;
EE31-60.8 | | 16 | DD27 | 1504 | 700 | BG NEG-600 | 0.01 | 0.220 | EE29-0.006; EE28-0.152;
EE27-0.013 | | 17 | | | | | | | | | 18 | AA28 | 1514 | 600 | BG NEG-550 | 0.07 | 0.183 | CC27-0.152; BB27-0.055;
AA27-0.088 | | | | | Seco | ond Mission, 20 1 | November 1 | 951 | | | 1 | GG21 | 0817 | 600 | BG NEG-250 | 0.03 | 0 | C21-0.018; B21-0.006;
A21-0.012 | | 2 | A22 | 0827 | 700 | BG 95-250 | 0.03 | 0.032 | FF21-0.026; FF22-0.023; GG22-0.023 | | 3 | B23 | 0837 | 600 | BG 100-550 | 0.05 | 0.172 | B22-0.061; C22-0 093;
C23-0.215 | | 4 | GG24 | 0847 | 700 | BG NEG-320 | 0.04 | 0.061 | GG23-0.034; A23-0.093;
FF23-0.023; FF24-0.03 | | 5 | C24 | 0857 | 800 | BG 92-550 | 0.07 | 0.178 | A24 - 0.124; B24 - 0.259 | | 6 | FF25 | 0907 | 600 | BG NEG-350 | 0.02 | 0.075 | B25-0.069; C25-0.147;
A25-0.085; GG25-0.055 | | 7 | B27 | 0947 | 700 | BG 90-190 | 0.02 | 0.016 | GG26-0.055; GG27-0.013;
A27-0.004 | | 8 | GG28 | 0957 | 800 | BG NEG-100 | 0.03 | 0.006 | C28-0.005; C27-0.019;
B28-0.006; A28-0.004 | | 9 | B29 | 1007 | 800 | BG 88-100 | 0.01 | 0.001 | FF29-0.008; FF28-0.028;
GG29-0.008; A29-0.004 | | 10 | A30 | 1017 | 600 | BG 80-100 | 0.02 | 0.002 | C29 - 0.0; C30 - 0.001;
B30 - 0.002 | | 11 | A31 | 1027 | 800 | BG 80-100 | 0.01 | 0.002 | FF30-0.006; GG30-0.008;
FF31-0.006; GG31-0.00 | | 12 | B32 | 1037 | 707 | BG 85-90 | 0.02 | 0 | B31 - 0.0; C31 - 0.001;
C32 - 0.001 | | 13 | FF33 | 1047 | 500 | BG NEG-100 | 0.01 | 0.006 | A32 - 0.002; GG32 - 0.006;
FF32 - 0.006 | ^{*}All readings taken between grid O-21 and grid EE-29 must be considered in error because of changing scales and lack of recalibration. Table C.15 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 3 ON JANGLE SUGAR | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|---| | STATE STATE STATEMENT AND ASSESSMENT OF | A = 10 | - | | First Mission, | , 19 Nove | mber 1951 | • | | | 1 | F22 | 1210 | 700 | BG 80-120 | 1,000 | 0.01 | 0.005 | | | 2 | L26 | 1220 | 400 | BG 80-80 | 0 | 0.05 | 0 | M23-0.003; M24-0.0;
M25-0.0 | | 3 | L22 | 1230 | 600 | BG 80-320 | 22,000 | 0.15 | 0.057 | L25-0.0; L24-0.002;
L23-0.002 | | 4 | K24 | 1240 | 500 | BG 80-90 | 300 | 0.07 | 0.001 | K22-9.8; K23-0.005 | | 5 | J24 | 1250 | 700 | BG 80-50,000 | 60,000 | 20 | | | | 6 | 123 | 1300 | 1500 | BG 80-5000 | 60,000 | 1.5 | 15.2 | | | 7 | 126 | 1310 | 1100 | BG 80-120 | 2,500 | 0.1 | 0.005 | | | 8 | H23 | 1320 | 900 | BG 100-2000 | 60,000 | 4 | 2.3 | H26-0.0; H25-0.0;
H24-39 | | 9 | G22 | 1326 | 400 | BG 150-800 | 25,000 | 0.1 | 0.377 | H22-0.062; H21-0.0;
G21-0.010 | | 10 | G25 | 1340 | 700 | BG 150-150 | 0 | 0.C5 | 0 | G23-22.0; G24-60.8 | | 11 | F24 | 1350 | 600 | BG 100-3000 | 60,000 | 1 | 5.5 | G26-0.0; F26-0.0;
F25-6.08 | | 12 | E21 | 1400 | 500 | BG 100-100 | 0 | 0.05 | 0 | F23-0.384; F22-0.018;
F21-0.003 | | 13 | E25 | 1410 | 500 | BG 120 | 60,000 | 1.5 | | E22-0.06; E23-12.31;
E24-0.0 | | 14 | D25 | 1420 | 600 | BG 120-2000 | 60,000 | 0.25 | 2.3 | E26-0.046; D26-0.486 | | 15 | C21 | 1430 | 1500 | BG 120-180 | 1,000 | 0.01 | 0.010 | D24-1.3; D23-0.431;
D22-0.143; D21-0.010 | | 16 | C23 | 1440 | 1500 | BG 120-800 | 44,000 | 2 | 0.381 | C22-0.089; C23-0.143 | | 17 | B26 | 1450 | 2000 | BG 120-360 | 3,000 | 0.1 | 0.070 | C25-0.221; C26-0.381 | | 18 | B22 | 1500 | 1500 | BG 120-500 | 14,000 | 0.1 | 0.143 | B25-0.080; B24-0.080;
B23-11.3 | | 19 | A25 | 1510 | 900 | BG 120-850 | 44,000 | 0.1 | 0.431 | A22-0.143; A23-0.334;
A24-0.249 | | 20 | GG23 | 1520 | 800 | BG 120-500 | 14,000 | 0.07 | 0.143 | GG26-0.121; GG25-0.421
GG24-0.249 | | 21 | FF22 | 1530 | 600 | BG 120-440 | 9,000 | 0.05 | 0.109 | GG22-0.089; GG21-0.066
MM21-0.09; EE21-0.0 | | 22 | FF26 | 1540 | 900 | BG 120-500 | 14,000 | 0.1 | 0.143 |
FF23-0.241; FF24-0.064
FF25-0.381 | | 23 | EE23 | 1550 | 500 | BG 150-460 | 14,000 | 0.07 | 0.121 | EE26-0.143; EE25-0.143
EE24-0.121 | | 24 | DD22 | 1600 | 600 | BG 120-380 | 6,000 | 0.05 | 0.079 | EE22-0.019; EE21-0.014
DD21-0.025 | Table C.15—(Continued) | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|-------------------|-----------------------|--|------------------------|-----------------|-----------------------|------------------------|--| | | | | The second secon | Second Missic | on, 20 Nov | ember 195 | 1 | | | 1 | EE22 | 0823 | 600 | BG 140-250 | 1,600 | 0.05 | 0.026 | DD22-0.012 | | 2 | BB23 | 0833 | 200 | BG 140-250 | 1,400 | 0.05 | 0.026 | EE23-0.044; DD23-0.033;
CC23-0.023 | | 3 | EE24 | 0834 | 700 | BG 140-220 | 1,600 | 0.05 | 0.017 | BB24-0.021; CC24-0.024;
DD24-0.012 | | 4 | BB26 | 0853 | 600 | BG 140-270 | 3,000 | 0.04 | 0.031 | DD25-0.078; EE25-0.060;
CC25-0.024; BB25-0.03 | | 5 | EE27 | 0903 | 600 | BG 130-380 | 400 | 0.04 | 0.078 | CC26-0.108; DD26-0.114;
EE26-0.069 | | 6 | BB_8 | 0913 | 600 | BG 130-260 | 1,300 | 0.03 | 0.030 | DD27-0.045; CC27-0.030;
BB27-0.030 | | 7 | EE28 | 0923 | 1400 | BG 145-240 | 0 | 0.04 | 0.023 | CC28-0.013; DD28-0.008 | | 8 | BB30 | 0933 | 600 | BG 120-120 | 0 | 0.03 | 0 | DD29-0.002; EE29-0.0;
CC29-0.035; BB29-0.046 | | 9 | EE37 | 0943 | 600 | BG 120-120 | 0 | 0.02 | 0 | CC31-0.0; CC30-0.0;
DD30-0.001; EE30-0.0 | | 10 | CC32 | 0953 | 600 | BG 120-120 | 0 | 0.02 | 0 | DD31-0.0; BB31-0.001;
BB32-0.0 | | 11 | CC33 | 1003 | 1000 | BG 120-120 | 0 | 0.03 | 0.001 | EE32-0.0; DD32-0.0;
EE33-0.0; DD33-0.0 | | 12 | DD34 | 1013 | 500 | BG 120-130 | 0 | 0.03 | 0.001 | BB33-0.001; BB34-0.0;
CC43-0.0 | | 13 | BB26 | 1023 | 700 | BG 120-120 | 0 | 0.03 | 0 | EE35-0.0; EE34-0.001;
CC35-0.0; DD35-0.0;
BB35-0.0 | | 14 | EE37 | 1033 | 600 | BG 120-120 | 0 | 0.02 | 0 | CC36-0.0; DD36-0.0;
EE36-0.0 | | 15 | BB38 | 1043 | 500 | BG 120-130 | 400 | 0.03 | 0.008 | DD37-0.0; CC37-0.0;
BB37-0.0 | | 16 | EE29 | 1053 | 900 | BG 120-120 | 0 | 0.03 | 0 | CC38-0.0; DD38-0.0;
EE38-0.0 | | 17 | CC40 | 1103 | 600 | BG 120-120 | 0 | 0.02 | 0 | CC39-0.0; DD39-0.0;
BB39-0.0; BB40-0.0 | ^{*}Correlation and time response of the instruments do not represent a true picture, since the high intensities caused many full-scale indications on the equipment. Table C.16 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 1 ON JANGLE UNCLE* | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M reading, | B-21
reading,
mr | Remarks | |---------------|-------------------|-----------------------|------------------------|------------------------|-----------------|--------------|------------------------|--| | 1 | N21 | 0750 | 700 | BG 100-320 | 0 | 0.04 | 0.056 | | | 2 | J21 | 0800 | 400 | BG 80-225 | 0 | 0.04 | 0.026 | K21-0.0; L21-0.0;
M21-0.0 | | 3 | M22 | 0810 | 600 | BG 100-1000 | 0 | 80.0 | 0.602 | L22-0.594; K22-0.994;
J22-0.105 | | 4 | L23 | 0820 | 500 | BG 100-9500 | 0 | 20 | 55.0 | M23-0.292; N23-0.384
N22-0.602 | | 5 | 123 | 0830 | 500 | BG 100-1500 | 0 | 0.35 | 1.294 | J23-0.0; K23-0.0 | | 6 | 124 | 0840 | 400 | BG 100-1050 | 0 | 0.25 | 0.694 | H24-0.384; H23-0.252 | | 7 | L24 | 0850 | 400 | BG 100-60 | 0 | 0.08 | 0.252 | K24-0.383; J24-1.694 | | 8 | M25 | 0900 | 400 | BG 80-280 | 0 | 0.04 | 0.042 | N25-0.0; N24-0.014;
M24-0.146 | | 9 | 125 | 0910 | 700 | BG 100-1350 | 0 | 0.3 | 1.044 | J25-0.489; K25-0.049;
L25-0.394 | | 10 | E25 | 0920 | 500 | BG 100-400 | 0 | 0.04 | 0.092 | F25-0.202; G25-0.105;
H25-0.128 | | 11 | G26 | 0930 | 600 | BG 100-365 | 0 | 0.05 | 0.075 | F26-0.034; E26-0.022 | | 12 | J26 | 0940 | 500 | BG 65-65 | 0 | 0.02 | 0 | I26-0.024; H26-0.028 | | 13 | N26 | 0950 | 500 | BG 80-80 | 0 | 0.01 | 0 | M26-0.005; L26-0.19;
K26-0.187 | | 14 | PA27 | 1000 | 400 | BG 80-80 | 0 | 0.01 | 0 | N27-0.0 | | 15 | G27 | 1010 | 600 | BG 100-210 | 0 | 0.03 | 0.020 | H27-0.0; I27-0.0;
J27-0.0; K27-0.0;
L270 | | 16 | C27 | 1020 | 600 | BG 80-218 | 0 | 0.03 | 0.024 | D27-0.049; E27-0.027; F27-0.012 | | 17 | C28 | 1030 | 550 | BG 90-250 | 0 | 0.03 | 0.032 | B28-0.012; B27-0.016 | | 18 | G28 | 1040 | 500 | BG 90-150 | 0 | 0.03 | 0.008 | F28-0.035; E28-0.004;
D28-0.010 | | 19 | K28 | 1050 | 600 | BG 100-100 | 0 | 0.01 | 0 | J28-0.0; H28-0.0;
128-0.0 | | 20 | N38 | 1058 | 500 | BG 80-80 | 0 | 0.01 | 0 | M28-0.0; L28-0.0;
K28-0.0 | ^{*}This mission was flown the day after the shot. Table C.17 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 2 ON JANGLE UNCLE | Report
No. | Position, grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|----------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|---| | 1 | F33 | 0804 | 70 | BG 90-62 | 0 | 0.035 | 0 | 133-0.0; H33-0.0;
G33-0.0 | | 2 | A33 | 0814 | 600 | BG NEG-70 | 0 | 0.015 | 0.003 | E33-0.0; D33-0.0;
C33-0.0; B33-0.003 | | 3 | CC33 | 0824 | 700 | BG NEG-120 | 0 | 0.045 | 0.009 | GG33-0.003; FF33-0.004;
EE33-0.010; DD33-0.009 | | 4 | BB34 | 0834 | 700 | BG NEG-110 | 0 | 0.04 | 800.0 | BB33-0.009; AA33-0.010;
AA34-0.010 | | 5 | GG34 | 0844 | 600 | BG NEG-100 | 0 | 0.02 | 0.001 | CC34-0.006; DD34-0.009;
EE34-0.011; FF34-0.010 | | 6 | E34 | 0854 | 600 | BG 89-100 | 0 | 0.02 | 0.001 | A34-0.005; B34-0.006;
C34-0.004; D34-0.004 | | 7 | G35 | 0904 | 600 | BG 90-130 | 0 | 0.04 | 0.005 | F34-0.004 | | 8 | H35 | 0919 | 600 | BG 92-90 | 0 | 0.04 | 0 | H34-0.003 | | 9 | G35 | 0924 | 600 | BG 95-85 | 0 | 0.04 | 0 | | | 10 | C34 | 0936 | 600 | BG 85-90 | 0 | 0.05 | 0 | E35-0.001; F35-0.0;
D35-0.002 | | 11 | FF35 | 0944 | 600 | BG NEG-90 | 0 | 0.03 | 0.005 | B35-0.001; A35-0.005;
GG35-0.005 | | 12 | BB35 | 0953 | 800 | BG NEG-95 | 0 | 0.04 | 0.005 | DD35-0.005; EE35-0.005; CC35-0.006 | | 13 | DD36 | 1005 | 600 | BG NEG-100 | 0 | 0.035 | 0.006 | AA35-0.009; AA36-0.005;
BB36-0.006; CC36-0.008 | | 14 | GG36 | 1014 | 800 | BG NEG-100 | 0 | 0.025 | 0.006 | EE36-0.006; FF36-0.006 | | 15 | D36 | 1025 | 600 | BG 87-68 | 0 | 0.015 | 0 | A36-0.006; B36-0.0;
C36-0.0 | | 16 | G37 | 1034 | 1000 | BG NEG-65 | 0 | 0.035 | 0.002 | E36-0.0; F36-0.0 | | 17 | C37 | 1044 | 600 | BG 81-60 | 0 | .015 | 0 | F37-0.0; E37-0.0; D37-0.0 | Table C.18 — TERRAIN-SURVEY DATA OBTAINED BY GOPHER 3 ON JANGLE UNCLE* | Report
No. | Position,
grid | Time of position, PST | A/C
altitude,
ft | B-21
reading,
mv | B-35
reading | G-M
reading,
mr | B-21
reading,
mr | Remarks | |---------------|-------------------|-----------------------|------------------------|------------------------|-----------------|-----------------------|------------------------|--| | 1 | L28 | 0753 | 700 | BG 120-140 | 400 | 0.04 | 0.002 | M29-0.006 | | 2 | 129 | 0803 | 1100 | BG 120-120 | 0 | 0.03 | 0 | K29-0.001; $J29-0.0$ | | 3 | H29 | 0813 | 1100 | BG 100-100 | 0 | 0.02 | 0 | | | 4 | D29 | 0823 | 800 | BG 110-180 | 1400 | 0.04 | 0.011 | G29-0.002; F29-0.011;
E29-0.001 | | 5 | FF29 | 0833 | 600 | BG 110-220 | 2500 | 0.06 | 0.020 | C29-0.026; B29-0.028;
A29-0.032; GG29-0.0 | | 6 | B30 | 0843 | 600 | BG 110-160 | 1200 | 0.04 | 0.007 | FF30-0.0; GG30-0.018;
A30-0.023 | | 7 | F30 | 0853 | 700 | BG 110-110 | 400 | 0.03 | 0 | C30-0.005; D30-0.002;
E30-0.0 | | 8 | 130 | 0903 | 800 | BG 105-110 | 0 | 0.05 | 0 | F30-0.0; G30-0.0;
H30-0.001 |
 9 | M30 | 0913 | 600 | BG 105-125 | 600 | 0.04 | 0.003 | J30-0.002; K30-0.002;
L30-0.002 | | 10 | 131 | 0923 | 500 | BG 105-140 | 1000 | 0.04 | 0.004 | M31-0.0; L31-0.002;
K31-0.002; J31-0.004 | | 11 | E31 | 0933 | 900 | BG 105-120 | 400 | 0.04 | 0.002 | H31-0.0; G31-0.002;
F31-0.004 | | 12 | A31 | 0943 | 600 | BG 110-180 | 3000 | 0.05 | 0.011 | D31-0.002; C31-0.0;
B31-0.001 | | 13 | DD31 | 0953 | 600 | BG 110-150 | 1700 | 0.04 | 0.005 | GG31-0.001; FF31-0.001
EE31-0.002 | | 14 | AA32 | 1003 | 600 | BG 110-150 | 1800 | 0.30 | 0.005 | CC31-0.007; BB31-0.011
AA31-0.006 | | 15 | DD32 | 1013 | 600 | BG 110-140 | 1400 | 0.04 | 0.003 | BB32-0.002; CC32-0.003 | | 16 | A32 | 1023 | 600 | BG 110-130 | 400 | 0.04 | 0.002 | EE32-0.002; FF32-0.001
GG32-0.0 | | 17 | E32 | 1033 | 600 | BG 100-120 | 600 | 0.03 | 0.003 | B32-0.0; C32-0.0;
D32-0.0 | | 18 | 132 | 1043 | 1100 | BG 110-110 | 0 | 0.02 | 0 | F32-0.003; G32-0.001;
H32-0.004 | | 19 | M32 | 1053 | 700 | BG 105-120 | 0 | 0.03 | 0.002 | G32-0.0; K32-0.002;
L32-0.003 | ^{*}It is the opinion of the operator that all readings obtained from radioactivity were due to fail-out on the ground. ## **DISTRIBUTION** | | Сору | |--|------------| | ARMY ACTIVITIES | | | Asst. Chief of Staff, G-1, D/A, Washington 25, D. C., ATTN: Human Relations and | | | Research Board | 1 | | Asst. Chief of Staff, G-3, D/A, Washington 25, D. C., ATTN: Dep. Chief of Staff, G-3 (RR&SW) | 2 | | Asst. Chief of Staff, G-4, D/A, Washington 25, D. C. | 3 | | Chief of Ordnance, D/A, Washington 25, D. C., ATTN: ORDTX-AR | 4-5 | | Chief Signal Officer, D/A, P&O Division, Washington 25, D. C., ATTN: SIGOP | 6 - 7 | | The Surgeon General, D/A, Washington 25, D. C., ATTN: Chairman, Medical R&D | | | Board | 8 | | Chief Chemical Officer, D/A, Washington 25, D. C. | 9-10 | | The Quartermaster General, CBR, Liaison Officer, Research and Development | | | Division, D/A, Washington 25, D. C. | 11-12 | | Chief of Engineers, D/A, Washington 25, D. C., ATTN: ENGNB | 13-14 | | Chief of Transportation, Military Planning and Intelligence Division, D/A, Washing- | | | ton 25, D. C. | 15-16 | | Chief, Army Field Forces, Ft. Monroe, Va. | 17-20 | | President, Board #1, OCAFF, Ft. Bragg, N. C. | 21 | | President, Board #4, OCAFF, Ft. Bliss, Tex. | 22 | | Commanding General, First Army, Governor's Island, New York 4, N. Y. Commanding General, Second Army, Ft. George G. Meade, Md. | 23
24 | | Commanding General, Second Army, Ft. George G. Meade, Md. Commanding General, Third Army, Ft. McPherson, Ga., ATTN: ACofS, G-3 | 25 | | Commanding General, Fourth Army, Ft. Sam Houston, Tex., ATTN: G-3 Section | 2 6 | | Commanding General, Fifth Army, 1660 E. Hyde Park Blvd., Chicago 15, Ill. | 27 | | Commanding General, Sixth Army, Presidio of San Francisco, Calif., ATTN: | | | AMGCT-4 | 28 | | Commanding General, U. S. Army Caribbean, Ft. Amador, C. Z., ATTN: Cml. Off. | 29 | | Commander-in-Chief, European Command, APO 128, c/o PM, New York, N. Y. | 30 | | Commander-in-Chief, Far East Command, APO 500, c/o PM, San Francisco, Calif., | | | ATTN: ACofS, J-3 | 31 | | Commandant, Command and General Staff College, Ft. Leavenworth, Kan., | | | ATTN: ALLLS(AS) | 32 | | Commandant, Army War College, Carlisle Barracks, Pa., ATTN: Library | 33 | | Commandant, The AA&GM Branch, The Artillery School, Ft. Bliss, Tex. | 34 | | Commandant, The Armored School, Ft. Knox, Ky., ATTN: Classified Document | | | Section, Evaluation and Res. Div. | 35 | | Director, Special Weapons Development Office, OCAFF, Ft. Bliss, Tex., ATTN: | | | Lt. Arthur Jaskierny | 36 | | Superintendent, U. S. Military Academy, West Point, N. Y., ATTN: Professor | | | of Ordnance | 37 | | RD Control Officer, Aberdeen Proving Grounds, Md., ATTN: Director, Ballistics | | | Research Laboratory | 38 | | Commanding Officer, Engineer Research and Development Laboratory, Ft. Belvoir, | | | Va., ATTN: Chief, Technical Intelligence Branch | 39 | | Commanding Officer, Chemical Corps Chemical and Radiological Laboratory, Army Chemical Center, Md., ATTN: Technical Library | 40 | | ATHIV CHEMICAL CERICE, MIG., ATTIX; TECHNICAL DIGIALY | 5 U | | | Сору | |---|-------| | Director, Technical Documents Center, Evans Signal Laboratory, Belmar, N. J. Director, Operations Research Office, Johns Hopkins University, 6410 Connecticut | 41 | | Ave., Chevy Chase, Md., ATTN: Library | 42 | | Commanding Officer, Signal Corps Engineering Laboratory, Ft. Monmouth, N. J. | 43 | | NAVY ACTIVITIES | | | Chief of Naval Operations, D/N, Washington 25, D. C., ATTN: OP-36 | 44 | | Director of Naval Intelligence, D/N, Washington 25, D. C., ATTN: OP-322V Chief, Bureau of Medicine and Surgery, D/N, Washington 25, D. C., ATTN: | 45 | | Special Weapons Defense Division | 46 | | Chief of Naval Personnel, D/N, Washington 25, D. C. | 47 | | Chief, Bureau of Ships, D/N, Washington 25, D. C., ATTN: Code 348 | 48 | | Chief, Bureau of Yards and Docks, D/N, Washington 25, D. C., ATTN: P-312 | 49 | | Chief, Bureau of Supplies and Accounts, D/N, Washington 25, D. C. | 50 | | Chief, Bureau of Aeronautics, D/N, Washington 25, D. C. Chief of Naval Research, Code 219, Rm 1807, Bldg. T-3, Washington 25, D. C., | 51 | | ATTN: RD Control Officer | 52 | | Commander-in-Chief, U. S. Pacific Fleet, Fleet Post Office. San Francisco, Calif. | 53 | | Commander-in-Chief, U. S. Atlantic Fleet, U. S. Naval Base, Norfolk 11, Va. | 54 | | Commandant, U. S. Marine Corps, Washington 25, D. C., ATTN: A03H | 55 | | Joint Landing Force Board, Marine Barracks, Camp LeJeune, N. C. | 56 | | Commander, U. S. Naval Ordnance Laboratory, White Oak, Silver Spring 19, | | | Md., ATTN: EE Commander, U. S. Naval Ordnance Laboratory, White Oak, Silver Spring 19, | 57 | | Md., ATTN: R | 58 | | Director, U. S. Naval Research Laboratory, Washington 25, D. C. | 59 | | Commanding Officer, U. S. Naval Radiological Defense Laboratory, San Francisco, | 0.0 | | Calif., ATTN: Technical Information Division | 60 | | Commanding Officer and Director, David W. Taylor Model Basin, Washington 7, | 00 | | D. C., ATTN: Library | 61 | | AIR FORCE ACTIVITIES | | | | 1100 | | Asst. for Atomic Energy, Headquarters, USAF, Washington 25, D. C., ATTN: DCS/O Director of Operations, Headquarters, USAF, Washington 25, D. C., ATTN: Opera- | 62 | | tions Analysis | 63 | | Director of Plans, Headquarters, USAF, Washington 25. D. C., ATTN: War Plans | | | Division | 64 | | Directorate of Requirements, Headquarters, USAF, Washington 25, D. C., | | | ATTN: AFDRQ-SA/M Director of Research and Development, DCS/D, Headquarters, USAF, Washington 25, | 65 | | D. C., ATTN: Combat Components Div. | 66 | | Director of Intelligence, Headquarters, USAF, Washington 25, D. C., ATTN: AFOIN 1B2 The Surgeon General, Headquarters, USAF, Washington 25, D. C., ATTN: Bio. Def. Br., | 67-68 | | Pre. Med. Div. | 69 | | Commander, Strategic Air Command, Offutt AFB, Omaha, Neb., ATTN: Operations Analysis | 70 | | Commander, Tactical Air Command, Langley AFB, Va., ATTN: Documents Security | | | Branch | 71 | | Commander, Air Defense Command, Ent AFB, Colo. | 72 | | Commander, Air Materiel Command, Wright-Patterson AFB, Dayton, Ohio, ATTN: | | | MCAIDS | 73-74 | | Commander, Air Training Command, Scott AFB, Belleville, Ill., ATTN: DCS/O GTP
Commander, Air Research and Development Command, PO Box 1395, Baltimore, | 75 | | Md., ATTN: RDDN | 76-78 | | Commander, Air Proving Ground Command, Eglin AFB, Fla., ATTN: AG/TRB | 79 | | Commander, Air University, Maxwell AFB, Ala. | 80-81 | | | Сору | |---|--------------| | Commander, Flying Training Air Force, Waco, Tex., ATTN: Director of Observer | | | Training | 82 – 89 | | Commander, Crew Training Air Force, Randolph Field, Tex., ATTN: 2GTS, DCS/O Commander, Headquarters, Technical Training Air Force, Gulfport, Miss., ATTN: | 90 | | TA&D | 91 | | Commandant, Air Force School of Aviation Medicine, Randolph AFB, Tex. | 92-93 | | Commander, Wright Air Development Center, Wright-Patterson AFB, Dayton, Ohio, ATTN: WCOESP | 94-95 | | Commander, Air Force Cambridge Research Center, 230 Albany Street, Cambridge 39, Mass., ATTN: Atomic Warfare Directorate | 96 | | Commander, Air Force Cambridge Research Center, 230 Albany Street, Cambridge | 3 0 | | 39, Mass., ATTN: CRTSL-2 | 97 | | Commander, Air Force Special Weapons Center, Kirtland AFB, N. Mex., ATTN: Library | 98-100 | | Commander, Lowry AFB, Denver, Colo., ATTN: Dept. of Armament Training | 101 | | Commander, 1009th Special Weapons Squadron, Headquarters, USAF, Washington | | | 25, D. C. The RAND Corporation, 1700 Main Street, Santa Monica, Calif., ATTN: Nuclear | 102-10 | | Energy Div. | 105-10 | | OTHER DEPARTMENT OF DEFENSE ACTIVITIES | | | Asst. Secretary of Defense, Research and Development, D/D, Washington 25, D. C., | | | ATTN: Technical Library | 107 | | U. S. National Military Representative, Heacquarters, SHAPE, APO 55, c/o PM, New York, N. Y., ATTN: Col. J. P. Healy | 108 | | Director, Weapons Systems Evaluation Group, OSD, Rm 2E1006, Pentagon, | | | Washington 25, D. C. | 109 | | Commandant, Armed Forces Staff College, Norfolk 11, Va., ATTN: Secretary | 110 | | Commanding General, Field Command, Armed Forces Special Weapons Project, | | | PO Box 5100, Albuquerque, N. Mex. | 111-116 | | Chief, Armed Forces Special Weapons Project, PO Box 2610, Washington 13, D. C. | 117-12 | | ADDITIONAL DISTRIBUTION | | | Director, USMC Development Center, USMC Schools, Quantico, Va., ATTN: Tactics Board Director, USMC Development
Center, USMC Schools, Quantico, Va., ATTN: Equipment | 1 2 6 | | Board | 127 | | ATOMIC ENERGY COMMISSION ACTIVITIES | | | U. S. Atomic Energy Commission, Classified Technical Library, 1909 Constitution | | | Ave., Washington 25, 7. C., ATTN: Mrs. J. M. O'Leary (for DMA) | 128-130 | | Los Alamos Scientific Laboratory, Report Library, PO Box 1663, Los Alamos, | 140 100 | | N. Mex., ATTN: Helen Redman | 131 - 135 | | Sandia Corporation, Classified Document Division, Sandia Base, Albuquerque, | | | N. Mex., ATTN: Martin Lucero | 136-137 | | University of California Radiation Laboratory, PO Box 808, Livermore, Calif., | | | ATTN: Margaret Folden | 138 | | Special Projects Branch, Technical Information Service, Oak Ridge, Tenn. Technical Information Service, Oak Ridge, Tenn. (surplus) | 139 | | reconnect anormation service, oak stuge, renn. (surptus) | 140-165 |